ASSEMBLY: UNCONCENTRATED UNOCCUPIED CALCULATED FOR USABLE AREA AT FIRING POSITIONS _13' -_0"__ __ MAXIMUM DIAGONAL DISTANCE & REQUIRED EXIT SEPARATION EXIT SEPARATION REQUIRED: 6' - 6" EXIT SEPARATION: 10' - 0" EXIT SEPARATION DISTANCE (X'-X") Path Label—— C.P.T. (X'-X") CODE PLAN LEGEND NUMBER OF OCCUPANTS PATH OF TRAVEL: ACTUAL EGRESS OCCUPANT LOAD ALLOWABLE EGRESS OCCUPANT LOAD TRAVEL DISTANCE TO NEAREST EXIT COMMON TRAVEL DISTANCE Vertical Fenestration, Metal Framing PORTABLE FIRE EXTINGUISHERS (CLASS ABC) FIRE FIRE EXTINGUISHER EXTINGUISHERS MULTI-PURPOSE CHEMICAL **Energy Efficiency** [ASHRAE 90.1-2013] Climate Zone Space Category Compliance Path [Table B1-1] 7 [Section 5.1.2] Nonresidential [Section 5.2] Prescriptive Code Component [Table 5.5.7] Building Envelope Assembly Max. Insulation Min. Provided Clubhouse (Wood Framed) U-0.028 R-13+R7.5 C.I. R-13+R9 C.I. U-0.017 Walls, Above Grade Range (Masonry) U-0.028 R-36 C.I. R-36 C.I. U-0.017 Walls, Above Grade R-15.2 C.I. R-24 C.I. **Entire Building** R-16 C.I. Walls, Below Grade C-0.063 R-15 C.I. N/A R-25 FOR 48 IN. R-25 FOR 48 IN. F-0.671 Slab-on-Grade Floors U-0.500 Opaque Doors U-0.500 Fenestration Assembly Max. Max. SHGC Min VT/SHGC Provided [Table 5.5.5] U-0.40 Operable Entrance doors U-0.77 SHGC-0.45 1.10 Summary of Governing Regulations Jurisdiction Local State Remarks Code-Enforcement State of Michigan - LARA Michigan Title Code Edition Local Amendment (Y/N) Building Code Michigan Building Code 2015 No ICC A117.1 2009 No Accessibility Code 2015 No -Michigan Mechanical Code Mechanical Code National Electric Code 2017 No -Electrical Code 2015 No -Plumbing Code Michigan Plumbing Code 2015 No -Boiler Code Michigan Boiler Code Michigan Uniform Energy Code 2015 No -Energy Code International Fuel Gas Code Fuel Gas Code 2015 No -Life Safety Code NFPA 101 2012 No - ## **General Building Summary** ### **Project Description** The Lake Superior Sportsman's Club leases and operates an existing clubhouse, indoor gun / archery range, along with outdoor gun ranges (rifle, pistol and shotgun), for the benefit of members and the general public. LSSC operates from property, approximately 140 acres, owned by the Department of Natural Resources, as a part of the Porcupine Mountains Wilderness State Park. As a cooperative initiative, the DNR has partnered with the Lake Superior Sportsman Club, to develop an improved shooting complex within the 140-acre parcel. As part of the master plan, a new facility will be constructed and include the new clubhouse with indoor range, meeting space, and office space for club personnel. The gun range will be equipped to support 6 lanes and 75 foot target range. To support this facility, connection to municipal water and a new septic system is part of project. | Project S | Summary | | | | | | |-------------|--------------------------------|--------------------------------------|--|---------------------------------------|---|--| | [Chapter 3] | Use & Occupancy Classification | on | A-2, A-3, B | MIXED USE | NON-SEPARATED | | | [Chapter 5] | General Building Heights & Ar | eas | Allowed: | Actual: | | | | | | Height:
Stories:
Area:
Fror | 40'-0"
1
10,500 SF
ntage Increase | 22'-0"
1
6,500 SF
: 4,500 SF | [Table 504.3]
[Table 504.4]
[Table 506.2] | | | | | | ntage Increase | ., | [1000 000.2] | | ## Mixed Use & Occupancy [Chapter 6] Types of Construction | Code | Type | Occ. Groups | Remarks | |-----------------|--------------------------------|------------------|-------------------------| | [Chapter 3] | Use & Occupancy Classification | A-2, A-3, B, S-1 | MIXED USE NON-SEPARATED | | [Section 508.2] | Accessory Occupancies | S-1 | WITH ACCESSORY SPACES | | [Section 508.3] | Nonseparated Occupancies | A-2, A-3, B | | ## Fire-Resistance Ratings | | _ | | | | |---|--------------------------|--------|----------|---------| | Code | Element | Rating | Assembly | Remarks | | [Table 601] [Section 706] | Primary Structural Frame | 0 | | - | | [Table 601] [Section 705] [Table 705.8] | Exterior Bearing Walls | 0 | | - | | [Table 601] | Interior Bearing Walls | 0 | | - | | [Table 602] | Ext. Nonbrg X < 5' | 0 | | - | | [Table 602] | 5' < X < 10' | 0 | | - | | [Table 602] | 10' < X < 30' | 0 | | - | | [Table 602] | X > 30' | 0 | | - | | [Table 601] [Section 711] | Floors | N/A | | - | | [Table 601] [Section 711] | Roof | 0 | | - | | [Table 705.8] | Exterior Wall Openings | N/A | | - | ## Fire Protection Systems | Code | System | Remarks | |---------------|--|-------------------| | [Section 903] | Automatic Sprinker System | NS | | [Section 906] | Portable Fire Extinguishers | YES | | [Section 907] | Fire Alarm and Detection System | NO | | [Section 908] | Emergency Alarm System | NO | | [Section 912] | Fire Department Connection | NO | | [Section 914] | Emergency Responder Safety Features | NO | | [Section 915] | Carbon Monoxide Detection | NO | | [Section 916] | Emergency Responder Radio Coverage | Shall be provided | | | gs not equipped throughout with an automatic spr | inkler system | Buildings a maximum of one story above grade plane equipped throughout with an automatic sprinkler system installed in accordance with Section 903.3.1.1 Buildings two or more stories above grade plane equipped throughout with an automatic sprinkler system installed in accordance with Section 903.3.1.1 S13R Buildings equipped throughout with an automatic sprinkler system installed in accordance with Section 903.3.1.2 S13D Buildings equipped throughout with an automatic sprinkler system installed in accordance with Section 903.3.1.3 ## Non-Sprinklered Means of Egress Occupant Load | [Table 1004.1.2] | Total Occupant Load | | 150 | | |--------------------|-----------------------------|-----------|-----------------|----------------| | | Egress Sizing | Factor | Required | Provided | | [Section 1005.3.2] | Other Egress Components | 0.2 | | | | [Table 1006.3.1] | Minimum Number of Exits per | Floor | 1-500 Occ. = 2 | 3 | | [Section 1010.1.1] | Minimum Egress Door Width | per Floor | 0.2 x 150 = 32" | 34" (2' - 10") | | | Maximum Travel Dista | ances | Required | Provided | | [Table 1017.2] | Exit Access Travel Distance | | 200' | max 53' - 0" | | [Table 1006.2.1] | Common Travel Distance | | 75' | max 25' - 0" | ### Plumbing Fixture Tabulation | iumbing fixture Tabulation | | | | | | Restaurants, Ban | quet Halls, Food Courts | | |----------------------------|----------|----------|-----------|-----------|----------|------------------|-------------------------|---------| | | Water (| Closets | Lava | tories | Bathtubs | Drinking | Other | Remarks | | | Male | Female | Male | Female | /Showers | Fountains | Other | Remarks | | occ. | 1 per 75 | 1 per 75 | 1 per 200 | 1 per 200 | 1 | 1 per 500 | 1 Service Sink | | | uired | 1 | 1 | 1 | 1 | 0 | 1 | | | Occupancy: A-2 ARCHITECTS ENGINEERS PLANNERS 424 Hancock Street Hancock, MI 49930 PH 906.482.0535 | F 906.482.6453 OHM-ADVISORS.COM OHM PROJECT No. THE DOOR STATUS (GREEN = UNLOCKED, RED = LOCKED). LOCAL PULL STATIONS WILL OVERRIDE THE INTERLOCK BY REMOVING POWER TO THE LOCK. - EXIT SEPARATION REQUIRED: EXIT SEPARATION: BUILDING MAX DIAGONAL DISTANCE: 77' - 10" 38' - 11" RANGE ENTRY TO BE CONTROLLED ENTRY: DOORS NORMALLY CLOSED AND UNLOCKED. OPENING EITHER DOOR, MANUALLY OR BY USING ADA OPERATOR, IN SEQUENCE WILL CAUSE THE OTHER DOOR TO LOCK UNTIL THE OPENED DOOR RETURNS TO ITS NORMAL (CLOSED) STATE. RED AND GREEN LED'S LOCATED AT EACH DOOR WILL INDICATE CONFERENCE ROOM MAX DIAGONAL DISTANCE: EXIT SEPARATION REQUIRED: 22' - 6" EXIT SEPARATION: 30' - 6" OFFICE (EX. J 2x12@16) JOIST INDICATOR (WHERE CONNECTOR SYMBOL APPLICABLE) (EX. IJ 14x19.2@16) I-JOIST INDICATOR APPLICABLE 0. CONTRACTOR SHALL NOT MIX GALVANIZED AND STAINLESS STEEL AT ANY TIME. ANY METAL PARTS IN CONTACT WITH OTHER METAL PARTS SHALL BE OF A 🛛 📙 CONTRACTOR SHALL RECOGNIZE EFFECTS OF THERMAL MOVEMENTS AND MOISTURE CONTENT CHANGES OF STRUCTURAL ELEMENTS DURING THE CONSTRUCTION PERIOD AND CONSIDER THESE EFFECTS DURING CONSTRUCTION AND/OR ERECTION SEQUENCES. COPYRIGHT 2020 OHM ALL DRAWINGS AND WRITTEN MATERIALS APPEARING HEREIN CONSTITUTE THE ORIGINAL AND UNPUBLISHED WORK OF OHM AND THE SAME MAY NOT BE DUPLICATED, DISTRIBUTED, OR DISCLOSED WITHOUT PRIOR WRITTEN CONSENT OF OHM (EX. W-4-12) WOOD WALL INDICATOR ARCHITECTS ENGINEERS PLANNERS 424 Hancock Street Hancock, MI 49930 PH 906.482.0535 | F 906.482.6453 OHM-ADVISORS.COM OHM PROJECT No. FNATURA SHOCHIGAN DEPAR WESTERN PR 0 Ö ST MINIMUM NORTH MISCELLANEOUS MASONRY OPENING MISC CONTRACTOR SHALL VERIFY SOIL BEARING CAPACITY PRIOR TO CONSTRUCTION. DESIGN LOAD BEARING CAPACITY: SEE LOADS TABLE. SPECIAL DESIGN AND CONSTRUCTION PROVISIONS FOR THIS PROJECT'S FOUNDATIONS: INCLUDE IN THE WORK PROVIDING ALL EQUIPMENT, MATERIAL, AND QUALIFIED LABOR NECESSARY FOR EXCAVATION, SHORING, DEWATERING SYSTEMS, BACKFILL, AND COMPACTION OF SOILS, AS REQUIRED TO CONSTRUCT STRUCTURES TO THE LINE AND GRADE AS SHOWN ON THE PLANS. FOR PROTECTION OF UNDERGROUND UTILITIES, THE CONTRACTOR SHALL TELEPHONE (800) 482-7171 NOT LATER THAN THREE BUSINESS DAYS PRIOR TO EXCAVATING IN THE VICINITY OF UTILITY LINES. ALL "MISS DIG" PARTICIPATING MEMBERS WILL THUS BE ROUTINELY NOTIFIED. THIS DOES NOT RELIEVE THE CONTRACTOR OF THE RESPONSIBILITY OF NOTIFYING OWNERS WHO MAY NOT BE PART OF THE "MISS DIG" ALERT SYSTEM. EXCAVATE TO ELEVATIONS AND DIMENSIONS SHOWN ON THE PLANS WITHIN A TOLERANCE OF +/-0.10 FEET. EXCAVATE BY HAND TO FINAL GRADE FOR FOOTINGS. NOTIFY THE ENGINEER FOR AN INSPECTION WHEN THE EXCAVATION HAS REACHED SUB-GRADE ELEVATION. IF UNSUITABLE BEARING MATERIALS ARE ENCOUNTERED AT SUB-GRADE ELEVATION. EXCAVATE AND REPLACE SUCH MATERIALS AS DIRECTED BY ENGINEER. . SATISFACTORY SOIL MATERIALS ARE DEFINED AS GRANULAR MATERIALS CLASSIFIED AS
GW, GP, GM, SW, SP, SW-SM, SP-SM OR SM BY THE UNIFIED SOILS CLASSIFICATION SYSTEM, ASTM D2487. LIMIT AMOUNT OF FINE MATERIAL PASSING NO. 200 SIEVE TO LESS THAN 5% MAXIMUM. UNSATISFACTORY SOIL MATERIALS ARE DEFINED AS SOILS CLASSIFIED AS GC, SW-SC, SP-SC, SC, ML, MH, CL, CH, OL, OH, AND PT BY THE UNIFIED SOIL CLASSIFICATION SYSTEM, OR ANY ORGANIC MATERIAL. "MARL" IS AN UNSATISFACTORY SOIL MATERIAL. BACKFILL ALL STRUCTURAL WORK WITH SATISFACTORY SOIL MATERIALS AND ENGINEERED FILL AS SHOWN ON PLANS. DO NOT BACKFILL WITH FROZEN MATERIALS. DO NOT PLACE ROCKS LARGER THAN 3" DIAMETER IN BACKFILL. 3. COMPACT SOILS BELOW FOOTINGS TO A MINIMUM OF 95% OF THE MAXIMUM DENSITY AS DETERMINED BY MODIFIED PROCTOR, ASTM D1557. . COMPACT BACKFILL IN LAYERS TO MINIMUM 95% MAXIMUM DENSITY AS DETERMINED BY MODIFIED PROCTOR, OR MICHIGAN CONE TEST. ## **CAST-IN-PLACE CONCRETE NOTES** PROVIDE MINIMUM 28-DAY CONCRETE COMPRESSIVE STRENGTH OF 4,000 PSI (fc = 4,000 PSI). PROVIDE NORMAL WEIGHT CONCRETE, WITH 6% ± 1.5% ENTRAINED AIR FOR EXTERIOR APPLICATIONS MAXIMUM W/C RATIO < 0.45, AND MAXIMUM 4" SLUMP, UNLESS SUPER-PLASTICIZERS ARE USED. USE OF SUPER-PLASTICIZERS IS SUBJECT TO PRIOR APPROVAL BY THE ENGINEER. PROVIDE READY-MIX CONCRETE CONFORMING TO ASTM C-94. CONCRETE SHALL BE PLACED IN ACCORDANCE WITH ACI 117 301, 305R, 306.1, AND 308.1, LATEST APPLICABLE EDITION. PLACE ANCHOR BOLTS SET IN CONCRETE TO RECEIVE STRUCTURAL STEEL WITHIN TOLERANCES SPECIFIED IN THE LATEST APPLICABLE AISC "CODE OF STANDARD PRACTICE FOR STEEL BUILDINGS AND BRIDGES" IN LIEU OF TOLERANCES SPECIFIED IN ACI "STANDARD SPECIFICATIONS FOR TOLERANCES FOR CONCRETE CONSTRUCTION AND MATERIALS". REINFORCING STEEL CONFORMING TO ASTM A-615, GRADE 60 IS REQUIRED. PLACE REINFORCING STEEL IN CONFORMANCE WITH CRSI MANUAL OF STANDARD PRACTICE. CONFORM TO ASTM A706/A706M, GRADE 60 FOR REINFORCING STEEL TO BE WELDED, PLACE REINFORCING STEEL IN CONFORMANCE WITH CRSI MANUAL OF STANDARD PRACTICE. WELD REINFORCED STEEL IN ACCORDANCE WITH AWS D1.1 PERFORM WELDING BY CERTIFIED WELDERS. USE E70XX ELECTRODES. POST INSTALLED ANCHORS OR REBAR SHALL BE ANCHORED INTO CONCRETE WITH POWERS PE1000+ EPOXY INJECTION ADHESIVE, OR AN APPROVED EQUAL. REFER TO MANUFACTURER'S RECOMMENDATIONS FOR INSTALLATION INSTRUCTIONS, SEE DETAILS FOR MINIMUM EMBEDMENT. REINFORCING STEEL SHALL HAVE A MINIMUM CONCRETE COVER AS LISTED BELOW UNLESS OTHERWISE NOTED. A. CONCRETE CAST AGAINST AND PERMANENTLY EXPOSED EARTH: 3" B. CONCRETE CAST AGAINST FORMS BUT EXPOSEDTO EARTH OR WEATHER NO. 5 OR SMALLER 1 1/2" 2. GREATER THAN NO. 5 2" C. SLAB ON GRADE: 2" FROM T/SLAB ### **MASONRY NOTES** CONSTRUCT MASONRY IN ACCORDANCE WITH ACI 530.1/ASCE 6-CURRENT EDITION. PROVIDE NORMAL WEIGHT CONCRETE UNIT MASONRY UNITS MANUFACTURED IN ACCORDANCE WITH ASTM C90, F'm = 2,000 PSI. GROUT VOIDS AS INDICATED ON THE DRAWINGS, WITH GROUT CONFORMING TO ASTM C476. GROUT BLOCK CORES UNDER BEAM BEARINGS AND AT LEAST 8" EACH SIDE OF BEARING. PROVIDE SLUMP BETWEEN 8 AND 11 INCHES. LAY UNIT MASONRY IN A RUNNING BOND PATTERN UNLESS SPECIFICALLY SHOWN OTHERWISE ON THI PLANS. TOOLS ALL JOINTS, ALL SURFACES. MORTAR SHALL BE TYPE S COMPLYING WITH ASTM C270 IS REQUIRED. PROTECT MASONRY BY COVERING TOP OF WALLS WITH WATERPROOF SHEETING AT THE END OF EACH DAY. DO NOT LAY WET OR FROZEN BRICK, STONE, OR BLOCK. PROVIDE TEMPORARY HEAT WHEN AMBIENT TEMPERATURE IS BELOW 40 DEGREES FAHRENHEIT. MAINTAIN MINIMUM 50 DEGREE TEMPERATURE FOR 48 HOURS AFTER PLACING MASONRY. GROUT ALL CORES CONTAINING REBAR AND VOIDS WHERE INDICATED. ALL CORES BELOW GRADE SHALL BE GROUTED SOLID UP TO FINISHED FLOOR ELEVATION. CORES CONTAINING EXPANSION OR ADHESIVE ANCHORS SHALL BE GROUTED SOLID.). ALL VERTICAL REINFORCEMENT SHALL BE CONTINUOUS THROUGH BOND BEAMS. ALL HORIZONTAL REINFORCEMENT IN BOND BEAMS SHALL BE CONTINUOUS AROUND CORNERS OR HAVE BENT BARS OF THE SAME SIZE AND NUMBER WITH A LAP OF 48 BAR DIAMETERS (12" MINIMUM). COORDINATE WALL OPENINGS AND OTHER WALL CONFIGURATIONS WITH ARCHITECTURAL. MECHANICAL, ELECTRICAL, PLUMBING, CIVIL, AND OTHER DISCIPLINES. POST INSTALLED ANCHORS OR REBAR SHALL BE ANCHORED INTO MASONRY WITH POWERS PE1000+ EPOXY INJECTION ADHESIVE, OR AN APPROVED EQUAL. REFER TO MANUFACTURER'S RECOMMENDATIONS FOR INSTALLED INSTRUCTIONS. SEE DETAILS FOR MINIMUM EMBEDMENT. PROVIDE HORIZONTAL JOINT REINFORCEMENT IN ALTERNATE COURSES (16" OC) USING 9 GA DURATRUSS OR EQUAL. | BAR SIZE | MINIMUM LAP SPLICE
(SINGLE REINFORCEMENT) | COMMENT | |----------|--|------------| | #3 | 18" | | | #4 | 24" | | | #5 | 30" | MIN 8" CMU | | #6 | 38" | MIN 8" CMU | | #7 | 42" | MIN 12" CM | | #8 | 50" | MIN 12" CM | | #9 | 64" | MIN 12" CM | ## STEEL DECKING NOTES STEEL DECKING (ROOF AND FLOOR) SHALL BE GALVANIZED STEEL SHEET CONFORMING WITH SDI. STEEL DECKING INSTALLATION AND CONNECTIONS SHALL CONFORM WITH SDI. ### STEEL JOISTS AND GIRDER NOTES STEEL BAR AND GIRDER JOISTS SHALL BE IN ACCORDANCE WITH SJI STANDARD SPECIFICATIONS. MINIMUM BEARING SHALL BE 6" ON MASONRY AND 4" ON STEEL. EXTEND BEARING END LENGTHS TO CENTER JOIST REACTION OVER WALL OR BEAM CENTERLINE. PROVIDE STAGGERED END BEARING LOCATIONS AND EXTEND BEARING END LENGTHS TO CENTER JOIST REACTIONS OVER JOIST GIRDER CENTERLINE. ALTERNATIVELY, PROVIDE BOTTOM CHORD JOIST BRACING FROM ADJACENT JOIST BOTTOM CHORDS. ERECT STEEL JOISTS AND JOIST GIRDERS IN ACCORDANCE WITH THE APPROVED SHOP DRAWINGS AND SJI STANDARD SPECIFICATIONS AND SJI TECHNICAL DIGEST #9. DURING ERECTION, PROVIDE TEMPORARY BRACING PER OSHA REQUIREMENTS. ## LOOSE LINTEL & FRAMING NOTES FOR ALL FRAMING & OPENINGS IN WALLS, INCLUDING THOSE FOR DOORWAYS, DUCTS & EQUIPMENT, PROVIDE (1) ANGLE FOR EACH 4" OF WALL THICKNESS AS FOLLOWS: SPANS 4'-1" TO 7'-0": L5x3 1/2x5/16 SPANS TO 4'-0": L3 1/2x3 1/2x5/16 SPANS LARGER THAN 7'-0": REFER TO LINTEL SCHEDULE INTEL BEARING (MIN) SPANS TO 4'-0": 6" EACH END SPANS 4'-1" TO 7'-0": 8" EACH END SPANS LARGER THAN 7'-0": PROVIDE BEAMS WITH PLATES AS SHOWN ON PLANS ALL OPENINGS ARE NOT SHOWN IN THE FRAMING PLANS. REFER TO ARCHITECTURAL, MECHANICAL & ELECTRICAL DRAWINGS AND DETAILS FOR OPENINGS AND RECESSES. WHERE ARE NOT DETAILED OR NOTED, PROVIDE LINTELS FOR ALL OPENINGS PER ABOVE LOOSE LINTEL SCHEDULE. EQUIPMENT SUSPENDED FROM STEEL JOISTS: USE ANGLE LINTEL, SPAN (3) JOIST MIN, TOP CHORD, WELD OR CLAMP TO JOIST. FOR OPENINGS ON FLOOR AND ROOF DECKS, PROVIDE ANGLES EACH SIDE, FASTEN TO JOISTS AND DECK WITH CLIPS AND SCREWS. ALL EXTERIOR, EXPOSED STL LINTELS SHALL BE HOT DIPPED GALVANIZED. ### WOOD FRAMING NOTES - TREATED FOR GROUND CONTACT. PRESSURE-TREATED (PT) WOOD SHALL BE PREPARED IN ACCORDANCE WITH ASTM D1760 USING WATERBORNE PRESERVATIVES AND OBTAIN 0.25 PCF PENETRATION FOR ABOVE GRADE AND 0.40 PENETRATION FOR GROUND CONTACT. - FLOOR TRUSS JOISTS SHALL BE TRUSS-JOIST MCMILLIAN TJI SERIES OR EQUAL. INSTALL PER - HANGERS/CONNECTORS SHALL BE 18 GA GALVANIZED, SIMPSON STRONG-TIE OR EQUAL. USE - B. WALL SHEATHING: 1/2" MIN, 32/16 EXPOSURE 1 - MINIMUM REQUIREMENTS FOR ENGINEERED WOOD PRODUCTS ARE INDICATED AS FOLLOWS. PROVIDE BRACING AND DETAIL INSTALLATION PER MANUFACTURER'S REQUIREMENTS FOR ALL PRODUCTS. - A. LVL: 2.0E LAMINATED VENEER LUMBER; Fb=2,600 PSI; E=2.0X10^6 PSI; Fv=285 PSI; Fcperp =750 - B. PSL: 2.0E PARALLAM PARALLEL STRAND LUMBER; Fb=2.900 PSI; E=2.0X10^6 PSI; Fv=290 PSI; Fc= - C. GL: 24F-V4 WESTERN SPECIES GLUE LAMINATED TIMBER MANUFACTURED IN ACCORDANCE WITH ANSI/AITC A190.1-1992. APPEARANCE GRADE. TJI/PRO: WOOD "I" FLOOR JOISTS AS MANUFACTURED BY WEYERHAEUSER, OR APPROVED EQUIVALENT, L/500 MAXIMUM LIVE LOAD PERFORMANCE FOUND GOOD TO EXCELLENT BY AT - INSTALL SOLID 2X S4S BLOCKING AT ALL RAFTER BEARINGS. ADJUST BLOCK DEPTH AS REQUIRED FOR - DESIGN FLOOR TRUSSES AND ROOF TRUSSES TO CONFORM WITH LOCAL CODES AND THE DESIGN LOADS STATED HEREIN. SUBMIT SHOP DRAWINGS FOR APPROVAL, PRIOR TO FABRICATION. - "WD COL" DENOTES SOLID OR BUILT-UP WOOD COLUMNS, GLUE AND NAIL STUDS TOGETHER TO FORM BUILT-UP WOOD COLUMNS. USE NUMBER OF STUDS FOR EACH COLUMN SUCH THAT THE COLUMN WIDTH EQUALS OR EXCEEDS THE WIDTH OF THE SUPPORTED MEMBER, BUT IN NO CASE LESS THAN THREE STUDS. SOLID BLOCK ALL FLOORS DIRECTLY UNDER WOOD COL, THEN CONTINUE WOOD COL TO SUPPORT (BEAM, FOOTING OR FOUNDATION WALL). - WHERE HEADERS ARE NOT SPECIFIED OVER DOORS, WINDOWS OR OTHER OPENINGS, PROVIDE A MINIMUM (2) 2X10 HEADER. U.N.O. ALL WINDOW PENETRATIONS SHALL HAVE MINIMUM (2) SILL PLATES - . STEEL PLATES OR FASTENERS IN CONTACT WITH PRESSURE TREATED LUMBER AND PROTECTED - . FASTEN MEMBERS IN ACCORDANCE WITH MICHIGAN BUILDING CODE TABLE 2304.9.1, UNLESS - 2. WHERE NOTED, NAIL SIZES ARE BASED ON THE FOLLOWING MINIMUM SIZE - SUPPORT THE LOADS INDICATED ON THE PLANS. TRUSSES SHALL HAVE A MAXIMUM DEFLECTION OF L/360 AND SHALL BE SPACED AT 2'-0" O.C. MAX. - STATE OF MICHIGAN. SHOP DRAWINGS FOR EACH TRUSS SHALL SHOW SIZE, SPECIES AND STRESS GRADES OF ALL LUMBER. METAL PLATE TYPE. ORIENTATION AND SIZES. BEARING AND UPLIFT BE INCLUDED. - TRUSS MANUFACTURER SHALL DESIGN TRUSSES FOR WIND LOADS PER SEI/ASCE 7-02. WOOD TRUSS FABRICATION SHALL COMPLY WITH TPI 1-95, "NATIONAL DESIGN". - CONTRACTOR SHALL SUPPLY, INSTALL, AND REMOVE ALL NECESSARY TEMPORARY BRACING "RECOMMENDED DESIGN SPECIFICATION FOR TEMPORARY BRACING OF METAL PLATE CONNECTED WOOD - PROVIDE DIMENSIONAL LUMBER OF ANY SPECIES FOR TRUSS CHORD AND WEB MEMBERS, CAPABLE OF SUPPORTING THE REQUIRED LOADS WITHOUT EXCEEDING ALLOWABLE DESIGN VALUES ACCORDING TO AFPA'S "NATIONAL DESIGN SPECIFICATIONS FOR WOOD CONSTRUCTION" AND ITS "SUPPLEMENT". - PER WTCA BCS1 1-03. INSTALL AND FASTEN PERMANENT BRACING DURING TRUSS ERECTION AND BEFORE CONSTRUCTION LOADS ARE APPLIED. ANCHOR ENDS OF PERMANENT BRACING WHERE TERMINATING AT WALLS OR BEAMS.8. PER TPI HIB-91 "COMMENTARY AND RECOMMENDATIONS FOR HANDLING, INSTALLING & BRACING - IN ADDITION TO THE ANY LATERAL BRACING WHICH IS REQUIRED BY THE TRUSS MANUFACTURER/SUPPLIER, THE CONTRACTOR SHALL PROVIDE AND INSTALL PERMANENT DIAGONAL
STABILITY BRACING FOR ALL COMPRESSION WEBS AND PRIMARY TOP CHORDS OF PIGGY BACK TRUSSES OR OTHER MEMBERS WHICH REQUIRE BRACING TO REDUCE THEIR BUCKING LENGTH. THIS BRACING SHALL CONSIST OF 2X4's ATTACHED TO EACH WEB MEMBER WITH NOT LESS THEN 2 - 16d NAILS. BRACING SHALL EXTEND ON A 45 DEGREE DIAGONAL FROM THE TOP TO BOTTOM OF THE WEBS. FOR EACH BRACED MEMBER, DIAGONALS SHALL BE INSTALLED IN CHEVRON PAIRS WITH ONE PAIR OF DIAGONALS AT EACH END OF THE SERIES OF TRUSSES AND NOT MORE THAN 20 FEET BETWEEN PAIRS. - ALL FRAMING SHALL BE SPRUCE-PINE-FIR (S.P.F.) NO. 2 OR BETTER: Fb=875 PSI: E=1.4X10^6 PSI: Fv=135 PSI; Fcperp =425 PSI. ALL WOOD LABELED "PT" SHALL BE S.P.F. NO.2 OR BETTER AND BE PRESSURE - MANUFACTURERS SPECIFICATIONS AND STANDARD DETAILS. - HANGERS FOR THE USE AS RECOMMENDED BY THE MANUFACTURER. - SHEATHING/FLOORING SHALL BE APA GRADED AS FOLLOWS - A. ROOF SHEATHING: 5/8" MIN, 40/20 EXPOSURE 1 - C. FLOOR SHEATHING: 3/4" MIN, STURD-I-FLOOR EXPOSURE 1, T&G, GLUED AND NAILED - - PSI, AS MANUFACTURED BY WEYERHAEUSER, OR APPROVED EQUIVALENT. 650 PSI, AS MANUFACTURED BY TRUS JOIST MACMILLAN, OR APPROVED EQUIVALENT. - LEAST 95% OF POPULATION. PROVIDE SHOP DRAWINGS AND REVIEW OF JOIST SELECTION, CERTIFYING PERFORMANCE VALUE. PROVIDE BRIDGING, BLOCKING, AND WEB STIFFENERS AS REQUIRED BY MANUFACTURER/SUPPLIER. - AIR SPACE. - WITHIN THE BUILDING ENVELOPE (ADEQUATELY SHIELDED FROM DIRECT CONTACT WITH MOISTURE) SHALL BE STAINLESS STEEL OR GALVANIZED TO G60 PER ASTM A924 REQUIREMENTS. STEEL PLATES OR FASTNERS IN CONTACT WITH PRESSURE TREATED LUMBER LOCATED OUTSIDE OF THE BUILDING ENVELOPE OR EXPOSED TO MOISTURE SHALL BE STAINLESS STEEL OR GALVANIZED TO G90 PER AST - OTHERWISE NOTED. | SIZE | DESIGNATION | MIN SIZE | |------|-------------|---------------------| | 6d | BOX | 2" x 0.099" DIA | | 6d | COMMON | 2" x 0.113" DIA | | 8d | BOX | 2 1/2" x 0.113" DIA | | 8d | COMMON | 2 1/2" x 0.131" DIA | | 10d | BOX | 3" x 0.128" DIA | | 10d | COMMON | 3" x 0.148" DIA | | 12d | BOX | 3 1/4" x 0.128" DIA | | 12d | COMMON | 3 1/4" x 0.148" DIA | | 16d | BOX | 3 1/2" x 0.135" DIA | | 16d | COMMON | 3 1/2" x 0.162" DIA | ## PRE-ENGINEERED WOOD TRUSS NOTES - CONTRACTOR SHALL PROVIDE AND INSTALL METAL-PLATE CONNECTED WOOD TRUSSES DESIGNED TO - CONTRACTOR SHALL SUBMIT SHOP DRAWINGS SEALED BY A STRUCTURAL ENGINEER LICENSED IN THE REQUIREMENTS. ALL LOAD CASES INVESTIGATED AND MAXIMUM STRESSES IN EACH MEMBER SHALL ALS(- REQUIRED FOR INSTALLATION OF WOOD TRUSSES AND MEMBERS IN ACCORDANCE WITH DSB-89. - METAL PLATE CONNECTORS SHALL COMPLY WITH TPI 1, HOT-DIP GALVANIZED STEEL SHEET: ASTM A653/A653 M, G60 COATING DESIGNATION; DESIGNATION SS, GRADE 33, AND NOT LESS THAN 0.036 IN. - CONTRACTOR SHALL INSTALL SIMPSON STRONG-TIE MODEL H3 TIE-DOWNS UNLESS NOTED OTHERWISE, AT ALL BEARING LOCATIONS OF ALL TRUSSES. TRUSSES SHALL BE HANDLED AND INSTALLED - METAL PLATE CONNECTED WOOD TRUSSES". OHM-ADVISORS.COM OHM PROJECT No. 424 Hancock Street Hancock, MI 49930 PH 906.482.0535 | F 906.482.6453 2 g ? HOLD DOWN LOCATIONS TYPICALLY EACH SIDE OF FRAMED WINDOW OPENING AT EXTERIOR WALLS. INSTALL HOLD DOWN AT ONE SIDE OF FRAMED WINDOW OPENING AT ONE LOCATION AT WALL ON COL LINE "J" . REFER TO PLAN. COORDINATE WITH FRAMING AFTER SLAB IS POURED. | COLUMN SCHEDULE | | | | |------------------------|-------------|------------|-----------| | I.D. # (DESIGNATED Cx) | COLUMN SIZE | BASE PLATE | CAP PLATE | | C1 | HSS 6x6x3/8 | | | | CONCRETE WALL FOUNDATION SCHEDULE | | | | | |-----------------------------------|-------------|-------------|--|--| | I.D. # (DESIGNATED CWF-x) | CWF-1 | CWF-2 | | | | WIDTH (FT) | 1'-4" | 1'-8" | | | | STEEL VERTICAL | #5 @ 12" OC | #5 @ 12" OC | | | | STEEL HORIZONTAL TIES | #5 @ 8" OC | #8 @ 12" OC | | | | PIER SCHEDULE | | | |------------------------|----------|----------| | I.D. # (DESIGNATED Px) | P1 | F2 | | TYPE | INTEGRAL | SONOTUBE | | HEIGHT (FT) | 3'-4" | 4'-0" | | WIDTH (FT) | 2'-8" | | | LENGTH (FT) | 1'-8" | | | DIAMETER (FT) | | 3'-0" | | STEEL VERTICAL | | (4) #4 | | STEEL HORIZONTAL TIES | | (3) #3 | | I.D. # (DESIGNATED Fx) | F1 | F2 | F3 | F4 | |----------------------------|-------------|-------------|-------------|---------| | TYPE | SPREAD | SPREAD | SPREAD | SPREA | | THICKNESS OR DEPTH (IN) | 12" | 12" | 12" | 12" | | WIDTH (FT) | 2'-4" | 4'-0" | 5'-6" | 6'-0" | | LENGTH (FT) | | | | 6'-0" | | DIAMETER (FT) | | | | | | STEEL BOTT - CONITINUOUS | (2) #5 | #5 @ 12" OC | #5 @ 12" OC | #5 @ 12 | | STEEL BOTT - PERPENDICULAR | #5 @ 32" OC | #5 @ 12" OC | #5 @ 12" OC | #5 @ 12 | | STEEL TOP | #5 | #5 | #5 | #5 | ### SCHEDULE NOTES: | OF NATURAL |) TT V | |------------|--------| | Pres Pres | Ę | | DNR | | | and single | | ARCHITECTS ENGINEERS PLANNERS 424 Hancock Street Hancock, MI 49930 PH 906.482.0535 | F 906.482.6453 OHM-ADVISORS.COM MICHIGAN. | | (#5 = 12", #8 = 2. PROVIDE "L" 3. PROVIDE #5 E | PRIZONTAL HOOKS ON ALL VERTICAL BARS, TURNED OUT AWAY FROM CENTERLINE = 24"). 30"x30" FOR #5 HORIZONTAL LAP BARS AT ALL CORNERS. BARS @ 36" OC PERPENDICULAR TO BOTTOM FOOTING BARS FOR WALL FOOTINGS. LANS FOR STRIP FOOTING LENGTHS. | |--|--|---| | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | BA | | 10'-4" 34'-6" 10'-4" 51'-8" 1'-4" 33'-0" 1' | 15'-8" 2'-1" 14'-2" 28'-0" 14'-0"
14'-0" 14' | 14'-0" | | 9" 10'-4" 50'-2" 11" Towns of the state | 9" 1'-4" 5" CWF-1 FTG F1 | # 4 | | TOW = 99'-4" | 17'-0" APRON 25'-0" 45'-0" APRON W1.4xW1.4 WWF ON OVER 8" | | | DEPRESS FOR DOOR FTG F1 HD3 HD3 HD3 WWF ON VAPOR BARRIER OVER 8" COMPACTED GRANULAR FILL | FTG F1 COMPACTED GRANULAR FILL. THICKENED EDGE W/ REINFORCING PIER P2 PIER P2 PIER P2 TOP: 99'-4" BOT: 95'-0" | PIER P2 3
 | | HD3 | TOP: 99'-4" BOT: 96'-0" S-003 TYP ALL SONOTUBE PIER FOOTINGS TYP AT EDGES | 23-0" APRON 21-0" 21-0" | | MD3 HD3 HD3 2 2 2 4 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | FTG F2 | 00TTO OUT TO OUT ON FOUND | | DEPRESS FOR DOOR TOW = 100'-0" | TOW = 99'-4" TOW = 99'-4" | | | 1.2 FTG F1 POWER/ DATA UNITS (2) HD1 POWER/ DATA UNITS (2) | THE CONC SLAB W/ 6x6 W1.4xW1.4 WWF ON VAPOR BARRIER OVER 8" COMPACTED GRANULAR FILL DEPRESS TOP OF | CWF-1 | | SET IN FLOOR SLAB. COORDINATE WITH ELECTRICAL CONTRACTOR | FOUNDATION WALL 8" FOR DOOR OPENING (TYP) TOW = 99'-4" | | | 0.1
9" 9'-7" 9" 34'-6" | 5'-0" 3'-4" | FTG F2 TYP ALL REFER TO ARCHITECTURAL PLANS FOR SIMPLIFIED | | 1'-4" 9'-0" 1'-4" 33'-0" 36'-0" | 101'-4" WALLS (UNO) 102'-8" 149'-0" OUT TO OUT ON FOUNDATION | WALL FTGS BUILDING SECTIONS AND DETAILED WALL SECTIONS FOR VISUAL REFERENCE | | 10'-4" | 103'-5" | | FOUNDATION PLAN 1/8" = 1'-0" SHEAR WALL SCHEDULE 5/16 PLYWOOD, ONE SIDE, 6d COMMON @ 2", BLOCKED I.D.# DESCRIPTION REFER TO COLUMN SCHEDULE ON SHT SB101 — JOIST BRNG/ TOP OF BM @ EL. 112'-10" HSS 8x6x5/16 BM SUPPORTING ROOF FRAMING ABOVE HSS 8x6x5/16 BM MECHANICAL DUCT PENETRATION THROUGH WALL (COORD W/ MECH) 12" CMU WALL COPYRIGHT 2020 OHM ALL DRAWINGS AND WRITTEN MATERIALS APPEARING HEREIN CONSTITUTE THE ORIGINAL AND UNPUBLISHED WORK OF OHM AND THE SAME MAY NOT BE DUPLICATED, DISTRIBUTED, OR DISCLOSED WITHOUT PRIOR WRITTEN CONSENT OF OHM HSS 8x6x5/16 BM —JOIST BRNG/ TOP OF BM @ EL. 112'-10" 12" CMU WALL 12" CMU WALL 5/2 C HSS 8x6x5/16 BM (2) 3.5"x20" LVL BEARING WALL 12" CMU WALL REFER TO DETAIL ON SHT S-003 W616 - W416 CHASE WALL W616 ABOVE DOORS ATTACH PARTITIONS TO TRUSSES—ABOVE USING SIMPSON STRONG **─** W616 —HEADER EXTENDS TO W416 TYPICAL AT ALL INTERIOR WOOD WALLS (UNO) FLOOR FRAMING PLAN CORNERS DRIVE SDPW DEFLECTOR SCREWS (OR EQUAL) TYPICAL SW1 W616 TYPICAL AT ALL EXTERIOR WOOD WALLS H210 H210 OHM PROJECT No. ARCHITECTS ENGINEERS PLANNERS 424 Hancock Street Hancock, MI 49930 PH 906.482.0535 | F 906.482.6453 OHM-ADVISORS.COM SF101 _ SF1 COPYRIGHT 2020 OHM ALL DRAWINGS AND WRITTEN MATERIALS APPEARING HEREIN CONSTITUTE THE ORIGINAL AND UNPUBLISHED WORK OF OHM AND THE SAME MAY NOT BE DUPLICATED, DISTRIBUTED, OR DISCLOSED WITHOUT PRIOR WRITTEN CONSENT OF OHM **ABBREVIATIONS** SEE LEGENDS ON A-002 FOR ACCESSORY ABBREVIATIONS CONCU CONN CONST CONT CONV CORR CPT CRK CST CTR CUH CW CONTR COORD CONSULT SEALER CONNECTION CONSULTANT CONTINUOUS CONTRACTOR CONVECTOR COORDINATE CORRIDOR CAST STONE CERAMIC TILE COLD WATER CABINET UNIT HEATER CARPET CENTER CORK CONSTRUCTION CONCRETE - UNFINISHED ABBREVIATIONS SEE LEGENDS ON A-002 FOR ACCESSORY SEE LEGENDS ON A-002 FOR ACCESSORY ABBREVIATIONS VWC WEST WITH W/O WITHOUT WC WD WOOD WDB WOOD BASE WDG > WIDE FLANGE WIRE GLASS WATERHEATER WATER PROOF WPF WPT **WORK POINT** WSP WEATHER STRIP WEIGHT WATER WOOD VENEER WALL COVERING WELDED WIRE FABRIC WWF YARD WVW DRAWING SYMBOLS DETAIL INDICATOR SECTION DETAIL **BUILDING SECTION** INDICATOR INDICATOR INDICATOR INDICATOR 60"DIA WHEELCHAIR T-SHAPED WHEELCHAIR TURNING SPACE ICC A117.1 - 304.3 TURNING SPACE ICC A117.1 - 304.3 CLEAR FLOOR SPACE INTERNATIONAL SYMBOL ICC A117.1 - 305.3 OF ACCESSIBILITY ICC A117.1 - 703.6.3.1 **VIEW REFERENCES** (X-XXX) X-XXX \x-xxx/ \x-xxx丿 X-XXX **ACCESSIBILITY** SHEET KEYNOTE INDICATOR 00 00 00.A REFERENCE KEYNOTE INDICATOR VISUAL DISPLAY BOARD INDICATOR SMALL DETAIL INDICATOR -CB = CHALKBOARD MB = MARKER BOARD NOTES & ANNOTATIONS INDICATES EXISTING WINDOW / LOUVER INDICATOR TB = TACK BOARD TS = TACK STRIP -LENGTH ACCESSORY, FURNITURE, FIXTURE (TC-1) AND EQUIPMENT INDICATOR (REFER TO A-002 & A-604) WALL SECTION INDICATOR REVISION INDICATOR ROOM NAME ROOM IDENTIFIER -ROOM NUMBER 150 SF 🚤 -ROOM AREA 1,254 —OCC. COUNT WALL TYPE INDICATOR EXTERIOR ELEVATION (REFER TO SCHEDULE: A-602) DOOR INDICATOR (REFER TO SCHEDULE: A-601) INTERIOR ELEVATION GLAZING INDICATOR (REFER TO PROJECT MANUAL) GLAZING MODIFIER (REFER TO A-603) BUILDING LINE MATERIAL INDICATOR (REFER TO SCHEDULE: A-605) SEPARATION INDICATOR SIGNAGE INDICATOR (REFER TO SCHEDULE ↓ EXISTING → NORTH INDICATOR SEPARATION LINE OF NEW -PLAN NORTH -TRUE NORTH CONSTRUCTION FROM EXISTING, OR SEPARATION OF DIFFERENT MATERIALS FROM EACH OTHER PROPERTY LINE INDICATOR — —P — N/S 90.00 E/W· —P — -EXISTING PROPERTY LINE CORNER INDICATOR -PROPOSED PROPERTY LINE CORNER INDICATOR BUILDING ELEMENTS NEW CONSTRUCTION EXISTING TO REMAIN DOORS **INDICATOR LINES** SEE 1 / A101 MATCHLINE မ— – —မ CENTER LINE LEVEL ELEVATION MARK MATCHLINE_ EXISTING GRID LINE PROPOSED GRID LINE EXISTING TO BE REMOVED -CLEARANCE LINES NEW MASONRY CONSTRUCTION MATERIAL SYMBOL LEGEND RIGID INSULATION 4x4 TILE CONCRETE WOOD BOARD CONCRETE MASONRY **ROUGH WOOD** 8x8 TILE SIDING UNITS NARROW WOOD BOARD **FACE BRICK** 12x12 TILE SIDING WIDE EARTH / COMPACT FILL PLYWOOD ACOUSTICAL TILE BATT INSULATION GYPSUM WALL BOARD O 00- MO MTD MTL MTR NFPA NO NOM NTS GAL GB GEN GR GRD GRH GYP GYP BD GALV GALLON GALVANIZED GRAB BAR GENERAL GLASS **GRADE** GROUND GYPSUM GYPSUM BOARD GRAVITY RELEASE HOOD MASONRY OPENING METER (UTILITIES) NOT APPLICABLE ASSOCIATION NOT TO SCALE NOT IN CONTRACT NATIONAL FIRE PROTECTION MOUNTED METAL NORTH NO BASE NUMBER NOMINAL # **GENERAL NOTES - ARCHITECTURAL** - DO NOT SCALE DRAWINGS. IF DIMENSIONS CANNOT BE DETERMINED OR DOCUMENTS ARE IN CONFLICT, THE CONTRACTOR SHALL OBTAIN CLARIFICATION FROM THE ARCHITECT PRIOR TO CONTINUATION OF WORK ALL WALL DIMENSIONS ARE TO FACE OF STUD OR MASONRY, UNO. - FIELD VERIFY ALL PROJECT CONDITIONS PRIOR TO THE START OF WORK, AND AS NEEDED THROUGHOUT THE DURATION OF CONSTRUCTION. BRING ANY DISCREPANCIES WHICH MAY SIGNIFICANTLY AFFECT NEW CONSTRUCTION WORK TO THE ATTENTION OF THE ARCHITECT FOR REVIEW WHERE NEW WALL CONSTRUCTION ABUTS WINDOW MULLION(S) ON PLANS, CENTER WALL ON CENTER LINE OF MULLION, UNO - TYPICAL CONDITIONS ARE NOTED ONLY ONCE COORDINATE OPENINGS AND PENETRATIONS BETWEEN TRADES FLOOR LEVELS BETWEEN ADJACENT MATERIALS MUST NOT EXCEED 1/4". PROVIDE APPROPRIATE TRANSITION STRIPS OR LEVEL FLOORS AS REQUIRED INFORMATION SHOWN IN ONE LOCATION ON THE DRAWINGS IS THE SAME AS IF SHOWN ON MULTIPLE LOCATIONS - FLOORS MUST BE MADE LEVEL TO NO LESS THAN 1/8" IN 10', USING A 10' STRAIGHTEDGE PROVIDE REQUIRED FILLERS, SEALANT, OR TRIM AS NECESSARY TO CLOSE GAPS BETWEEN ADJACENT MATERIALS . WALLS SCHEDULED TO RECEIVE PAINT ARE TO BE PAINTED TO 6" ABOVE CEILING HEIGHT - 12. REFER TO FINISH PLANS FOR ROOM FINISHES ABBREVIATIONS SEE LEGENDS ON A-002 FOR ACCESSORY WATER CLOSET WOOD PANELING WINDOW WATER PROOF FLOORING HARDWOOD GYMNASIUM FLOORING VINYL WALL COVERING SEE LEGENDS ON A-002 FOR ACCESSORY ABBREVIATIONS **ABBREVIATIONS** 424 Hancock Street Hancock, MI 49930 PH 906.482.0535 | F 906.482.6453 OHM-ADVISORS.COM OHM PROJECT No. - USE PARTITION TYPE 'A4.A' UNO - FOR CLARITY, PARTITION TYPES DO NOT INDICATE BASE AND FLOOR FINISHES. REFER TO ROOM PARTITIONS WITH TYPE INDICATORS ON BOTH SIDES OF PARTITION SHALL BE CONSTRUCTED TO - SATISFY BOTH CONDITIONS INDICATED APPLY A CONTINUOUS BEAD OF ACOUSTICAL SEALANT AROUND ALL ELECTRICAL WALL BOXES FOR NON-FIRE-RATED PARTITIONS, APPLY ACOUSTICAL SEALANT AROUND PENETRATIONS ABOVE - THE CEILING IN FULL-HEIGHT PARTITIONS, UNO PROVIDE MOISTURE RESISTANT G.W.B. ON ALL TOILET ROOM WET WALLS, JANITOR CLOSET WALLS AND MECHANICAL ROOM WALLS, UNO - PROVIDE CONTROL JOINTS AT 30' MAX IN PARTITIONS. LOCATE SYMMETRICALLY OR EVENLY SPACED ON WALLS IF NOT SHOWN OTHERWISE. REVIEW PROPOSED LOCATIONS WITH ARCHITECT - PRIOR TO INSTALLATION REFER TO STRUCTURAL DRAWINGS FOR ADDITIONAL INFORMATION RE: WOOD STUD REQUIREMENTS - PARTITION TYPES KEY PARTITION TYPE-PARTITION STRUCTURE WIDTH AS NOTED BELOW-INSTALL SOUND ATTENUATION BATT (SAB)-NUMERIC WOOD STUD CHARACTER 3-1/2" 5-1/2" STC 52 TYPE 'Q' PARTITION CHASE WALL **GENERAL SIGNAGE NOTES:** REFER TO AF101 FOR SIGNAGE LOCATIONS REFER TO CODE COMPLIANCE PLAN FOR MAXIMUM OCCUPANCY VALUES FOR ROOMS WITH S-C SIGN. A-002 $\left\langle DF\right\rangle
\left\langle F-A-BF\right\rangle$ ACCESSIBLE HI-LO FIRE FIRE DRINKING FOUNTAIN EXTINGUISHER EXTINGUISHER **HOLDER WITH** SHELF CABINET DCMU DECORATIVE CONCRETE MASONRY UNIT EFCS EPOXY FLOOR COATING SYSTEM EXISTING (NO NEW FINISH) CPT CT EX LNM TER TREP CEILINGS MOLDING BASED ON BOLYARD LUMBER SUPPLY PROFILE NUMBER: WWW.BOLYARDLUMBER.COM BASE MOLDING: 5 1/4" COVE BASE BL28 CHAIR MOLDING: 3 3/4" CHAIR RAIL BL370 EX UF CARPET LINOLEUM NO BASE STONE RESILIENT BASE SHEET RUBBER SHEET VINYL UNFINISHED VENTED BASE ACT ACOUSTICAL CEILING TILE PGB PAINTED GYPSUM BOARD UNFINISHED EXISTING (NO NEW FINISH) VINYL BASE WDB WOOD BASE TROWELED EPOXY TERRAZZO CERAMIC TILE COLORED SEALER CORK CPT CARPET CRK EX HWD LNM RFT RST TER TREP VCT CONCP CONCRETE - PAINTED CONCU CONCRETE - UNFINISHED CERAMIC TILE LINOLEUM STONE SHEET VINYL TERRAZZO UNFINISHED EFCS EPOXY FLOOR COATING SYSTEM HARDWOOD FLOORING LUXURY VINYL TILE RUBBER FLOOR TILE SHEET RUBBER TROWELED EPOXY WPF WATER PROOF FLOORING VINYL COMPOSITE TILE HARDWOOD GYMNASIUM FLOORING EXISTING (NO NEW FINISH) RUBBER STAIR TREAD AND RISER SYSTEM CONCD CONCRETE - DYE STAINED GROUND AND CONCS CONCRETE - WITH APPLIED SURFACE BRK BRICK CST CAST STONE CT CERAMIC TILE DCMU DECORATIVE CONCRETE MASONRY UNIT DEC DRY ERASE COATING EPT EPOXY PAINT EX EXISTING (NO NEW FINISH) FWC FABRIC WALL COVERING PT PAINT PWP PROTECTIVE WALL PANEL ST STONE UF UNFINISHED VWC VINYL WALL COVERING WDP WOOD PANELING OHM PROJECT No. ARCHITECTS ENGINEERS PLANNERS 424 Hancock Street Hancock, MI 49930 PH 906.482.0535 | F 906.482.6453 OHM-ADVISORS.COM 0 **GENERAL NOTES - FINISH PLANS** REFER TO REFLECTED CEILING PLANS FOR CEILING TYPES, HEIGHTS, AND FINISH INFORMATION. AT CERAMIC TILE LOCATIONS, INSTALLER TO USE APPROPRIATE TROWEL TO ACCOMMODATE DIFFERENT TILE THICKNESSES. PROVIDE ANTI-FRACTURE MEMBRANE AT ALL THINSET CERAMIC FLOOR TILE LOCATIONS, UNLESS OTHERWISE NOTED. PROVIDE RESILIENT BASE AT TOE KICK OF ALL CASEWORK AND BEHIND ALL MOVABLE EQUIPMENT/APPLIANCES, WHEN SCHEDULED WITHIN A ROOM. ALL WALL MOUNTED MECHANICAL EQUIPMENT (DIFFUSERS, GRILLES, ETC.) AND ELECTRICAL EQUIPMENT (PANELS, ETC.) SHALL BE PAINTED TO MATCH THE ADJACENT WALL COLOR. REFER TO MECHANICAL AND ELECTRICAL DRAWINGS FOR QUANTITIES AND LOCATIONS. PROVIDE APPROPRIATE TRANSITION STRIPS BETWEEN DISSIMILAR FLOORING MATERIALS AT VERTICAL AND HORIZONTAL APPLICATIONS. REFER TO PAINTING SPECIFICATIONS FOR PAINT SCHEDULE SHEET KEYNOTES - FINISH PLAN 01 WAINSCOT, CHAIR RAIL, REFER TO DETAIL 2/AF101, 02 TILE WET WALL, FULL HEIGHT 03 PT-1 TO BAFFLE HEIGHT, PT-4 ABOVE WHERE EXPOSED TO VIEW, UNO 04 PROVIDE TILE FULL HEIGHT BEHIND DRINKING FOUNTAIN. 05 RUBBER BASE AT CABINETS 06 RESINOUS FLOOR, TO EDGE OF SHOOTING BOOTHS FINISH PLAN LEGEND ROOM FINISH TAGS ROOM NAME AND NUMBER PLUS <u>FINISH LEGEND</u> FINISH LEGEND IS GENERAL. GENERAL ROOM FINISH INFORMATION. REFER TO SPECIFICATIONS FOR FINISH TAGS SHALL APPLY TO ALL LIKE SPECIFIC FINISH INFORMATION. MATERIALS WITHIN A ROOM (UNO). MULTIPLE FINISH TYPES ARE DENOTED BY NUMBER FOLLOWING ABBREVIATION. WALL FINISH (SEE ABOVE) ▶ PT-2 BASE (SEE ABOVE)-FLOOR FINISH (SEE ABOVE) - CPT DENOTES PATTERN DETAIL- REFER TO SHEET KEYNOTES ABOVE PL1 PLASTIC LAMINATE TYPE / COLOR (TAG APPLIES TO ALL CABINETS AND/OR COUNTERTOPS WITHIN THAT SPACE, UNO) -CHAIR RAIL, PAINTED MOLDING DETAILS A-1 (LIGHT) (NO LIGHT) COPYRIGHT 2020 OHM ALL DRAWINGS AND WRITTEN MATERIALS APPEARING HEREIN CONSTITUTE THE ORIGINAL AND UNPUBLISHED WORK OF OHM AND THE SAME MAY NOT BE DUPLICATED, DISTRIBUTED, OR DISCLOSED WITHOUT PRIOR WRITTEN CONSENT OF OHM $\overline{}$ SOFFIT VENTILATION: 56 LINEAR FOOT (25.92 SQ/IN PER FOOT) 1,451 SQ. IN RIDGE VENTILATION: 15 LINEAR FOOT 54% FREE AREA SOFFIT VENT (25.92 SQ/IN PER FOOT) 388 SQ. IN SOFFIT VENTILATION: 22 LINEAR FOOT 54% FREE AREA SOFFIT VENT (25.92 SQ/IN PER FOOT) 570 SQ. IN ROOF TYPE 1 54% FREE AREA SOFFIT VENT ROOF TYPE 3 VENTILATION REQUIREMENTS FOR CLUBHOUSE ROOF/ATTIC SPACE 2,950 SF / 300 = 9.80 SF = 1,412 SQUARE INCHES SOFFIT VENTING: SOFFIT VENTILATION: 70 LINEAR FOOT ATTIC ROOF AREA = 2,950 SF NO DRAFTSTOPPING DIVISION REQUIRED < 3,000 SF PIPE VENT,— $_$ RE: MECHÁNICAL= ROOF EXHAUST, REF: MECHANICAL 54% FREE AREA SOFFIT VENT (25.92 SQ/IN PER FOOT) 1,814 SQ. IN LOW END REQUIRED: 706 SQUARE INCHES PROVIDED: 1,451 SQ. INCHES + 570 SQ. INCHES = 2,021 SQ. INCHES HIGH END/RIDGE VENTS: REQUIRED: 706 SQUARE INCHES PROVIDED: 1,814 SQ. INCHES + 388 SQ. INCHES = 2,201 SQ. INCHES ## **ROOF TYPES** ROOF TYPE 1 STANDING SEAM METAL ROOF SLIP SHEET UNDERLAYMENT PLYWOOD SHEATHING AIR SPACE SLIP SHEET UNDERLAYMENT PLYWOOD SHEATHING AIR SPACE RIGID INSULATION (R-35) VAPOR RETARDER SHEATHING WOOD JOISTS ROOF TYPE 4 STANDING SEAM METAL ROOF SLIP SHEET UNDERLAYMENT SHEATHING ## GENERAL NOTES - ROOF PLAN - COORDINATE PENETRATIONS AND ROOF MOUNTED EQUIPMENT WITH MECHANICAL, PLUMBING, ELECTRICAL AND STRUCTURAL DRAWINGS - ALL ROOF PENETRATIONS SHALL BE SEALED WITH APPROPRIATE MATERIAL ALL EXPOSED METAL ELEMENTS TO BE PRE-FINISHED. COLOR AS SELECTED BY ARCHITECT REFER TO SPECIFICATIONS FOR ADDITIONAL INFORMATION ON FINISHES & INSTALLATION ARCHITECTS ENGINEERS PLANNERS 424 Hancock Street Hancock, MI 49930 PH 906.482.0535 | F 906.482.6453 OHM-ADVISORS.COM OHM PROJECT No. ROOF TYPE 4 SLIP SHEET RIGID INSULATION (R-35) VAPOR RETARDER SHEATHING METAL DECK STEEL JOISTS STEEL JOISTS \bigcirc D ROOF TYPE 4 A-311 $\left(\mathsf{C}\right)$ -SHINGLED SIDING (TYP UNO) -9.25" TRIM BOARD AT SOFFITS (TYP) -LAP SIDING TRIM BOARD AT OPENINGS. 7.25" AT HEAD, 3.5" AT JAMBS A-201 ARCHITECTS ENGINEERS PLANNERS 424 Hancock Street Hancock, MI 49930 PH 906.482.0535 | F 906.482.6453 OHM-ADVISORS.COM —DECORATIVE CMU VENEER -RIDGE VENT **GENERAL NOTES - ELEVATIONS** STANDING SEAM METAL ROOF ---- PRE-FINISHED METAL —— FASCIA TO MATCH ROOF LAP SIDING- OPERABLE DOUBLE HUNG WINDOWS (O) ACCENT BAND SILL- DECORATIVE CMU - VENEER OPERABLE WINDOWS (O) -RIDGE VENT PER PLANS LAP SIDING ON - CLUBHOUSE RIDGE VENT PER PLANS-STANDING SEAM METAL ROOF- PRE-FINISHED METAL —— FASCIA TO MATCH ROOF VESTIBULE ONLY FIXED WINDOWS (F)- DECORATIVE CMU - VENEER SHINGLE SIDING ON ENTRY - TRIM BOARD AT OPENINGS. 7.25" AT HEAD, 5.5" AT JAMBS AT WINDOWS W2 ONLY METAL PANEL SIDING W/ 16'-0" MAX PANEL LENGTH. START AT CORNER WITH LENGTH 8'-0" -INSULATED METAL PANEL SIDING BUILDING SECTION AT RANGE - LOOKING EAST 3/16" = 1'-0" BUILDING SECTION - LOOKING EAST NOTE: BUILDING SECTIONS ARE SIMPLIFIED TO SHOW MAIN STRUCTURAL ELEMENTS AND SPATIAL REALTIONS AND DO NOT REFLECT ALL DETAIL REQUIRED FOR CONSTRUCTION. REFER TO WALL SECTIONS AND DETAILS FOR MORE SPECIFIC INFORMATION ARCHITECTS ENGINEERS PLANNERS 424 Hancock Street Hancock, MI 49930 PH 906.482.0535 | F 906.482.6453 OHM PROJECT No. —SLIP SHEET —AIR GAP (2 3/4") FULLY ADHERED, -VAPER RETARDER 6 1/2" RIGID BOARD INSULATION STAGGERED PANEL JOINTS -5/8" PLYWOOD SHEATHING (SEE STRUCTURAL) −2x10 @ 32" O.C. TYP, 24" OC IN DRIFT REGION (SEE SHT. S-001) WITHIN 5 '-0" OF EAVE — 5/8" PLYWOOD SHEATHING (SEE STRUCTURAL) 1 1/2" METAL DECK (SEE STRUCTURAL) -ROOF FRAMING (SEE STRUCTURAL) ---#12 SELF-TAPPING OR EQUIVALENT (4.5" LONG AT 45 DEG INTO METAL DECK @ 12" OC STAGGÈRED OPP SIDES -EXTERIOR WALL RANGE ROOF: _(EXTERIOR TO INTERIOR) WATER RESISITVE BARRIER 5/8" PLYWOOD SHEATHING -ROOF VAPOR RETARDER TWO VAPOR RETARDERS FACE OF WALL 1X FURRING SIDING (SEE ELEVATIONS FOR TYPE) 2x6 @ 16" OC WOOD STUD FRAMING BATT INSULATION, AS INDICATED -THROUGH WALL METAL FLASHING, EXPOSED FINISH TO MATCH SIDING COLOR TAPE AND SEAL CONNECTION BETWEEN -PROVIDE VAPOR RETARDER VERTICAL -TAPE AND SEAL CONNECTION BETWEEN WALL VAPOR RETARDER AND PAPER FACED INSULATION VAPOR RETARDER ATTIC LOBBY -STANDING SEAM METAL ROOF PANELS PANEL SEAM W/ ANCHOR CLIPS FASTENED TO SHEATHING PER MFR UNFACED BATT INSULATION— SECTION AT RANGE - SOUTH END ARCHITECTS ENGINEERS PLANNERS 424 Hancock Street EQ ____PT-2 WALL MOUNTED MONITOR WALL MOUNTED MONITOR CABINET WIDTHS TO BE BASED ON MODULE INCREMENTS OF 3" UNO. PROVIDE FILLER PANELS TO FINISH OUT TO SCRIBE CABINETS TO WALL. PROVIDE FILLER PANELS AND TRIM WHERE EQUIPMENT IS LOCATED WITHIN CABINETS. PROVIDE FINISHED END PANELS END RETURNS AT OPEN ENDED CABINETS, KNEE SPACES, AND ACCESSIBLE SINKS. PROVIDE 1 1/2" THICK FINISHED END PANEL AT FREE STANDING END OF ACCESSIBLE SINKS AND KNEE ARCHITECTS ENGINEERS PLANNERS 424 Hancock Street Hancock, MI 49930 PH 906.482.0535 | F 906.482.6453 OHM-ADVISORS.COM OHM PROJECT No. SPACES. WHEN FILLER PANELS ARE REQUIRED AT BOTH ENDS OF CASEWORK TERMINATION. BOTH FILLER PANELS SHALL BE EQUAL WIDTH. PROVIDE WALL BRACKET SUPPORTS AT 36" OC MAX TO SUPPORT COUNTERTOP AT CONTINUOUS PROVIDE END SPLASH WHEN COUNTERTOP IS ADJACENT TO WALL AT SIDES. PROVIDE HOLES FOR GROMMETS IN COUNTERTOPS AND AT THE FOLLOWING LOCATIONS: A. 1 EACH WIRE ACCESS HOLE WITH GROMMET AT KNEE SPACE. B. 1 WIRE ACCESS HOLES WITH GROMMETS AT 38" OC FOR CONTINUOUS RUNS OF KNEE SPACE. C. 1 WIRE ACCESS GROMMET BEHIND EACH KEYBOARD DRAWER. D. 1 COMPUTER PAPER SLOT GROMMET BEHIND EACH PRINTER. 10. PROVIDE ADJUSTABLE SHELVES IN CABINETS AT THE FOLLOWING LOCATIONS UNO ON ELEVATIONS A. BASE CABINET - 1 SHELF B. FULL HEIGHT CABINET - 5 SHELVES, 1 FIXED C. WALL CABINET - 1 SHELF AT 24" HIGH, 2 SHELVES AT TALLER CABINETS D. NOTE: SHELVES TO BE 3/4" THICK FOR SPANS UP TO 32" AND 1" THICK FOR SPANS UP TO 36" 11. GLASS FRONTS TO BE 1/4" THICK CLEAR TEMPERED GLASS UNO. 12. PROVIDE AN APRON AT ALL KNEE SPACES 30" OR HIGHER UNO. CASEWORK LEGEND CASEWORK INDICATOR CABINET TYPE (SEE ABBREVIATIONS BELOW) WIDTH IN INCHES (TWO DIGITS) HEIGHT IN INCHES (TWO DIGITS) | | | IN INCHES (TWO DIGITS)
N INCHES (TWO DIGITS), IF [| DIFF FRO | M TYPICAI | |---|--------|---|----------|------------------------| | | | CONDITION (SEE ABBREVIA | | | | F | CABINE | <u>r types</u> | SPECIAL | CONDITIONS | | | В | BASE CABINET | Α | ACCESSIBLE (SEE BELOW) | | | BC | BASE BLIND CORNER | AP | APRON | | | BT
| BASE TRASH | E | FINISHED END PANEL | | | С | BASE CORNER | F | SCRIBE FILLER | | | DX- | DRAWER BASE (X = QTY.) | FD | FILE DRAWER | | | LS | LAZY SUSAN CORNER | L | LOCKABLE | | | M | MICROWAVE BASE | RF | REMOVEABLE FRONT | | | 0 | OPEN BASE CABINET | SB | SUPPORT BRACKET | | | c | CINIZ DACE | CD | CLIDDODT DANIEL | AWER ABLE FRONT T BRACKET SINK BASE TALL CABINET TALL CUSTOM WALL CABINET WALL CABINET WALL BLIND CORNER BASE CABINETS WALL CORNER SUPPORT PANEL BOTTOM SHELF @ 48" MAX 34" COUNTER HEIGHT A-45 WC OPEN WALL CABINET COPYRIGHT 2020 OHM ALL DRAWINGS AND WRITTEN MATERIALS APPEARING HEREIN CONSTITUTE THE ORIGINAL AND UNPUBLISHED WORK OF OHM AND THE SAME MAY NOT BE DUPLICATED, DISTRIBUTED, OR DISCLOSED WITHOUT PRIOR WRITTEN CONSENT OF OHM 3'-0" _2 1/8" 5 1/2" ALUM FRAME ENTRY HEAD DETAIL JAMB - ALUM - FRAMED - ABOVE CMU METAL FLASHING W/ HEM, - COLOR TO MATCH SIDING SIDING ON 1X FURRING— 5/8" GYPSUM BOARD- 3 1/2" TRIM AT DOOR JAMB- EXTERIOR 1X FURRING —GYP BD CEILING INTERIOR TAPE WRAPPED END. WEATHER BARRIER -HEADER (SEE STRUCTURAL) -SHIM AROUND OPENING, INFILL W/ PERIMETER SPRAY INSULATION -ALUMINUM FRAME WITH TRANSOM OVER ALUMINUM ENTRY DOOR -ALUMINUM FRAME TRANSOM RE: SCHEDULE ---- ∠INSULATED GLAZING -ALUMINUM FRAME ─SEALANT —SHIM AROUND OPENING, INFILL W/ PERIMETER SPRAY INSULATION FRAME JOINT TAPE WRAPPED END. —2x6 @ 16" OC WOOD STUD WALL WITH (2) 2x6 JAMB TRIM PROFILE TYPE C1, SIDING PANELS ON METAL FLASHING- 7 1/4" TRIM AT DOOR METAL FLASHING - SEALANT AND -BACKER ROD EXTERIOR ALIGN FACE OF FRAME — WITH SHEATHING 1X FURRING HEAD W/ DRIP -5/8" GYPSUM BOARD EACH SIDE -HEADER (SEE STRUCTURAL) ARCHITECTS ENGINEERS PLANNERS 424 Hancock Street Hancock, MI 49930 OHM-ADVISORS.COM OHM PROJECT No. PH 906.482.0535 | F 906.482.6453 | _ | |-----------|---|--|------------|-----------------------------|-------------------------------|------------------------|----------------------------|------------------------------|------------------------|-------------------------|--------|---------|--------------|-----------|---------------------------------------|--------------|------------|--------|-----------------------|-----|---|-------| | CH | HEDULE KEY: | : | ٥ | | S :
ON | <u>RK:</u>
SPECIFIED
FLOOR
.NS | TYPE:
REFER TO
LEGENDS O
THIS SHEET | AL
N CW | FIBERGL
POLYVIN
STEEL | -
JM
OOD
G TO REMAIN | AL
CW
EXST
FG | FIBERG
HOLLO\
POLYVI |
UM
/OOD
IG TO REM. | EXS
AN
PT
STN | ST EXIS
ANNO
SPEC | ŤED | EMAIN C | GL-1
GL-2 | DOUBLE PA | NNE, CLEAR
ANE, CLEAF
ANE, GRAY | R INDICAT | TO DETAILS | l — | RE RATING:
MINUTES | | HARDWARE SET: REFER TO PROJECT MANUAL DIVISION 08 FOR HARDWARE SCHEDULE | DATE | | | JEDU E NOT | | WD | VINYL
WOOD | | VL
WD | STEEL
VINYL
WOOD | | | | | | | | | | | | | | | -0R | | . R | | ES:
ECIFICATION
101 FOR INTE | SSUED | | > | | | SIZE | | NO. OF | | DOOR | | | FR | AME | | GLA | AZING | | DETAIL | | FIRE R | ATING | | | | | 씸 | MARK | WIDTH F | HEIGHT | THICK. | LEAFS | TYPE | MAT'L | FINISH | TYPE | MAT'L | FINISH | DEPTH | | YPE | HEAD | JAMB | THRSH | WALL | LBL. | HDW | NOTES | | | | 100A | 6'-2" | 7'-0" | 1 3/4" | 2 | G | AL | AN | F4 | AL | AN | 5 3/4" | | - | 7/ A-601 | 3 & 6/ A-601 | | | | AL1 | TRANSOM ABOVE DOOR | ٦ چ | | | 100B | 6'-2" | 7'-0" | 1 3/4" | 2 | G | AL | AN | F1 | AL | AN | 5 3/4" | | - | 5/ A-601 | SIM 5/ A-601 | | | | 8 | | | | | 102 | 3'-6" | 7'-0" | 1 3/4" | 1 | F | WD | PT-1 | | HM | PT-2 | | | | 6/ A-602 | 5/ A-602 | | | | 6 | SLIDING DOOR | ╛┪ | | 2. R
3. | EFER TO AI | F101 FOR IN | ITERIOR TRII | M PROFILES | ; | | | | | | | | | | | | | | | | |------------|------------|-------------|--------------|------------|--------|------|-------|--------|------|-------|--------|--------|---------|----------|--------------|-------|--------|-------|-----|---------------------------| | > | | | SIZE | | NO. OF | | DOOR | | | FR | AME | | GLAZING | G DETAIL | | | FIRE R | ATING | | | | RE | MARK | WIDTH | HEIGHT | THICK. | LEAFS | TYPE | MAT'L | FINISH | TYPE | MAT'L | FINISH | DEPTH | TYPE | HEAD | JAMB | THRSH | WALL | LBL. | HDW | NOTES | | | 100A | 6'-2" | 7'-0" | 1 3/4" | 2 | G | AL | AN | F4 | AL | AN | 5 3/4" | - | 7/ A-601 | 3 & 6/ A-601 | | | | AL1 | TRANSOM ABOVE DOOR | | | 100B | 6'-2" | 7'-0" | 1 3/4" | 2 | G | AL | AN | F1 | AL | AN | 5 3/4" | - | 5/ A-601 | SIM 5/ A-601 | | | | 8 | | | | 102 | 3'-6" | 7'-0" | 1 3/4" | 1 | F | WD | PT-1 | | HM | PT-2 | | | 6/ A-602 | 5/ A-602 | | | | 6 | SLIDING DOOR | | | 103 | 3'-0" | 7'-0" | 1 3/4" | 1 | G | WD | PT-1 | F3 | HM | PT-2 | 5 3/4" | - | 2/ A-601 | 1/ A-601 | | | | 05A | | | | 104A | 3'-6" | 7'-0" | 1 3/4" | 1 | F | WD | PT-1 | | HM | PT-2 | | | 6/ A-602 | 5/ A-602 | | | | 6 | SLIDING DOOR | | | 104B | 3'-6" | 7'-0" | 1 3/4" | 1 | F | WD | PT-1 | | HM | PT-2 | | | 6/ A-602 | 5/ A-602 | | | | 7 | SLIDING DOOR | | | 106 | 3'-6" | 7'-0" | 1 3/4" | 1 | F | WD | PT-1 | F1 | HM | PT-2 | 5 3/4" | - | 2/ A-601 | 1/ A-601 | | | | 1 | | | | 107 | 3'-6" | 7'-0" | 1 3/4" | 1 | F | WD | PT-1 | F1 | HM | PT-2 | 5 3/4" | - | 2/ A-601 | 1/ A-601 | | | | 1 | | | | 108A | 3'-0" | 7'-0" | 1 3/4" | 1 | F | WD | PT-1 | F3 | HM | PT-2 | 5 3/4" | - | 2/ A-601 | 1/ A-601 | | | | 4 | | | | 108B | 6'-2" | 7'-0" | 1 3/4" | 2 | G | AL | AN | F1 | AL | AN | 5 3/4" | - | 4/ A-601 | 3 & 6/ A-601 | | | | AL2 | | | | 109 | 4'-0" | 7'-0" | 1 3/4" | 1 | F | WD | PT-1 | F1 | HM | PT-2 | 7 3/4" | - | 2/ A-601 | 1/ A-601 | | | | 2 | | | | 110 | 3'-6" | 7'-0" | 1 3/4" | 1 | F | WD | PT-1 | F1 | HM | PT-2 | 7 3/4" | - | 2/ A-601 | 1/ A-601 | | | | 3 | | | | 111 | 3'-6" | 7'-0" | 1 3/4" | 1 | F | WD | PT-1 | F2 | HM | PT-2 | 5 3/4" | - | 2/ A-602 | 1/ A-602 | | | | 2 | BULLET RESISTANT ASSEMBLY | | | 112A | 3'-6" | 7'-0" | 1 3/4" | 1 | G | WD | PT-1 | F2 | HM | PT-2 | 5 3/4" | - | | SIM 1/ A-602 | | | | 05B | BULLET RESISTANT ASSEMBLY | | | 112B | 3'-0" | 7'-0" | 1 3/4" | 1 | F | AL | AN | F2 | HM | AN | 5 3/4" | - | 4/ A-602 | 3/ A-602 | | | | AL3 | BULLET RESISTANT ASSEMBLY | | | CONCRETE MASONRY UNIT PER PLAN, BULLNOSE AT OPENING TYP | |----------------|---| | $\overline{1}$ | JAMB - HM - FRAMED | | <u> </u> | 1 1/2" = 1'-0" | | TAL PANEL SIDING JEED TO MULLIPER SIDING SIDING MARAPED AT JAME SIDING JAME TRIM FEATER PANEL ME PER JAME SIDING SIDING JAME TRIM PEATER PANEL ME PER JAME SIDING SIDING JAME TRIM SIDING JAME SIDING SIDING JAME TRIM SIDING JAME TRIM SIDING JAME SIDING SIDING JAME TRIM SIDING JAME SIDING JA | SEE PLAN CONCRETE MASONRY UNIT LINTEL (SEE STRUCTURAL) JRED TO WALL PER PANEL MFR DOGE TRIM W ASTENERS & ALL SORIES PER PANEL MFR SEALANT AND BACKER ROD, BOTH SIDES HOLLOW METAL FRAME, GROUTED SOLID EXTERIOR SEE PLAN CONCRETE MASONRY UNIT LINTEL (SEE STRUCTURAL) INTERIOR | CONCRETE MASONRY UNIT LINTEL (SEE STRUCTURAL) 2x6 @ 16" OC WOOD STUD WALL WITH HEADER (SEE STRUCTURAL) 5/8" GYPSUM BOARD, WRAPPED AT HEAD SEALANT AND BACKER ROD, BOTH SIDES HM FRAME GROUTED SOLID, W/ITH APPROPRIATE ANCHORS, PAINT | DOOR DET SHOOTING C The MICHIGAN DEPARTMENT OF N WESTERN PENINSULA SH | |--|--|---
--| | TAL PANEL SIDING THERE TO CAN UNALL TEAL PANEL MER TEND INTO DOOR THERE SCHEDULE THE STRINES & CESSORES PER PANEL MER END INTO DOOR THE PANEL MER THE STRINES & STRINE | R HEAD DETAIL | | DESIGNED DRAWN CHECKED APPROVED | | COPYRIGHT 2020 OHM ALL DRAWINGS AND WRITTEN MATERIALS APPEARING HEREIN CONSTITUTE THE ORIGINAL AND UNPUBLISHED WORK OF OHM AND THE SAME MAY NOT BE DUPLICATED, DISTRIBUTED, OR DISCLOSED WITHOUT PRIOR WRITTEN CONSENT OF OH | JRED TO CMU WALL JETAL PANEL MFR RIOR JAMB TRIM T, FASTENERS & CESSORIES PER L PANEL MFR END INTO DOOR RAME, RE: SCHEDULE 2" 3/16" CONCRETE MASONRY UNIT WE PERIMETER, MASONRY ANCHOR (3) PER JAMB BULLNOSE CMU AT INTERIOR CORNER R JAMB DETAIL | WRAPPED AT JAMB 2x6 @ 16" OC WOOD STUD WALL, (2) JAMB STUDS CONCRETE MASONRY UNIT PER PLAN, BULLNOSE AT OPENING TYP SEALANT, BOTH SIDES JAMB - HM - FRAMED 1 1/2" = 1'-0" | SHEET IDENTIFICATION No. ISSUED FOR PROJECT FILE NUMBER: PROJECT FILE NUMBER: PRELIMINARY IN 0860-17-0010 CONSTRUCTION IN 25350/51110 FINAL RECORD IN 10 RE | ARCHITECTS ENGINEERS PLANNERS 424 Hancock Street Hancock, MI 49930 PH 906.482.0535 | F 906.482.6453 OHM-ADVISORS.COM OHM PROJECT No. CLUBHOUSE SECURITY WINDOW FRAME- 2x6 @ 16" OC WOOD STUD WALL WITH (2) 2x6 WINDOW SILL PLATE SEALANT, BOTH SIDES- 3/4" HARDWOOD SILL, - EASE EDGE, PAINTED 5/8" GYPSUM BOARD- SECURITY WINDOW JAMB 1 1/2" = 1'-0" 5/8" GYPSUM BOARD--SILL BELOW 2x6 @ 16" OC WOOD STUD -TRIM PROFILE TYPE C1, PAINTED WALL, (2) JAMB STUDS -OPENING TRIM, PAINTED CLUBHOUSE -SEALANT GUN RANGE CONCRETE MASONRY UNIT -SECURITY WINDOW FRAME PER PLAN, BULLNOSE AT OPENING TYP ROUGH OPENING SEE SCHEDULE - 5 1/2" [2 3/4"] 7 5/8" SECURITY WINDOW HEAD GUN RANGE -CHAIR RAIL BELOW, PROVIDE TRANSITION TO MATCH TRIM PROFILE -CONCRETE MASONRY UNIT LINTEL (SEE STRUCTURAL) -SEALANT AND BACKER ROD CLUBHOUSE 2x6 @ 16" OC WOOD STUD WALL WITH HEADER (SEE STRUCTURAL) 5/8" GYPSUM BOARD- TRIM PROFILE TYPE C1, PAINTED- OPENING TRIM, PAINTED- SECURITY WINDOW FRAME INTERIOR WINDOW JAMB METAL FLASHING W/ HEM, COLOR TO MATCH SIDING SIDING ON 1X FURRING-EXTERIOR SIDING —RE: SCHEDULE — ► EXTERIOR -ALUM FRAME WINDOW —SHIM AROUND OPENING, INFILL W/ PERIMETER SPRAY INSULATION -WRAP VAPOR RETARDER BACK TO WINDOW JOINT TAPE WRAPPED END. -TRIM PROFILE TYPE C1, -2x6 @ 16" OC WOOD STUD WALL WITH (2) 2x6 JAMB > -SHIM AROUND OPENING, INFILL W/ PERIMETER SPRAY INSULATION > > TRIM PROFILE TYPE C1, -3/4" HARDWOOD SILL, EASE EDGE, PAINTED -5/8" GYPSUM BOARD INTERIOR 3 5/8" 3 1/4" 2 1/8" 5 1/2" 1'-3 1/8" 8 1/4" 6 7/8" PAINTED -2x6 @ 16" OC WOOD STUD WALL WITH (2) 2x6 WINDOW SILL PLATE SIDING PANELS ON - METAL FLASHING- 7 1/4" TRIM AT HEAD- 1X FURRING WINDOW SUB-SILL- ACCENT BAND SILL- 4" SPLIT-FACED CMU EXTERIOR WAINSCOT FRAME MATERIAL CW CLAD WOOD FG FIBERGLASS PVC POLYVINYL CHLORIDE ST STEEL VL VINYL WD WOOD . REFER TO WINDOW AND SECURITY WINDOW SPECIFICATIONS FOR GLASS TYPES REFER TO WINDOW AND SECURITY WINDOW SPECIFICATIONS FOR FRAME FINISHES 4'-10" 5'-8" 4'-10" 5'-4" WIDTH | HEIGHT | MAT'L | FINISH AL AL SIZE 3'-0" 4'-0" 4'-0" ALUMINUM EXST EXISTING TO REMAIN PTD PAINTED SCHEDULE KEY: SCHEDULE NOTES: W2 AS SHOWN ON REFER TO FLOOR PLANS LEGEND ON MARK | TYPE THIS SHEET FRAME FINISH: STN STAINED COPYRIGHT 2020 OHM ALL DRAWINGS AND WRITTEN MATERIALS APPEARING HEREIN CONSTITUTE THE ORIGINAL AND UNPUBLISHED WORK OF OHM AND THE SAME MAY NOT BE DUPLICATED, DISTRIBUTED, OR DISCLOSED WITHOUT PRIOR WRITTEN CONSENT OF OHM FRAME PF PRE-FINISHED WINDOW SCHEDULE GLAZING EXST EXISTING TO REMAIN GL-1 1 PANE, CLEAR **GLAZING TYPE:** GL-2 2 PANE, CLEAR GL-3 2 PANE, GRAY DETAIL **DETAIL**: AS INDICATED HEAD JAMB SILL WALL WNDW NOTES FIRE RATING: SECURITY WINDOW REFER TO DETAILS IN MINUTES FIRE RATING A-603 ARCHITECTS ENGINEERS PLANNERS 424 Hancock Street Hancock, MI 49930 PH 906.482.0535 | F 906.482.6453 OHM-ADVISORS.COM OHM PROJECT No. | ROOM | AREA | OCCUPANTS
/1000 SQ FT | OCCUPANTS | RA CFM
/SQ FT | RP CFM/
OCCUPANT | RA | RP | EXHAUST
FLOW CFM | TOTAL CFM
(RA+RP) | |-------------------|------|--------------------------|-----------|------------------|---------------------|-----|-----|---------------------|----------------------| | 100 MAIN ENTRY | 109 | - | - | - | - | - | - | - | - | | 101 LOBBY | 665 | 10 | 7 | 0.06 | 5 | 40 | 35 | - | 75 | | 102 OFFICE | 214 | 5 | 2 | 0.06 | 5 | 13 | 10 | - | 23 | | 103 RANGE ENTRY | 100 | - | - | 0.06 | - | 6 | - | - | 6 | | 104 KITCHENETTE | 112 | - | - | - | - | - | - | - | - | | 105 HALL | 57 | - | - | 0.06 | - | 4 | - | - | 4 | | 106 TOILET | 70 | - | - | - | - | - | - | 75 | - | | 107 TOILET | 70 | - | - | - | - | - | - | 75 | - | | 108 CONFERENCE | 968 | 50 | 49 | 0.06 | 5 | 59 | 245 | - | 304 | | 109 STORAGE | 180 | - | - | 0.12 | - | 22 | - | - | 22 | | 110 MECHANICAL | 185 | - | - | - | - | - | - | - | - | | 111 RANGE STORAGE | 153 | - | - | 0.12 | - | 19 | - | - | 19 | | 112 RANGE | 3189 | - | - | 0.30 | - | 957 | - | - | 957 | | TOTALS | | | | | | | | 150 | 1410 | | INSULATIO | INSULATION SCHEDULE | | | | | | | | | | | | |---|--|------|---------|--|--|--|--|--|--|--|--|--| | ITEM | THICKNESS | TYPE | REMARKS | | | | | | | | | | | OUTSIDE AIR DUCT 2" FIBERGLASS TYPE ASJ | | | | | | | | | | | | | | SUPPLY DUCT | SUPPLY DUCT 1 1/2" FIBERGLASS TYPE ASJ | | | | | | | | | | | | | EXHAUST DUCT | EXHAUST DUCT 2" FIBERGLASS TYPE ASJ | | | | | | | | | | | | | ALL DUCTS WITHIN 25' OF MOTORS, INSTALL 1" MANVILLE LINO-COUSTIC DUCT LINER OR EQUAL,
EXCLUDING OA DUCT. EXPOSED DUCTWORK SHALL BE INSULATED WITH RIGID FIBERGLASS DUCT INSULATION AND JACKET. | | | | | | | | | | | | | OUTSIDE AIR. DUCT SEAMS SHALL BE EITHER PITTSBURG OR BUTTON LOCK. ALL DAMPERS MUST HAVE A POSITION INDICATOR ON THE SHAFT. 8. DAMPERS GREATER THAN 8" IN WIDTH MUST BE OPPOSED BLADE. . STANDING RIB CLEATS ARE REQUIRED ON DUCTS HAVING WIDTHS OF 24" OR MORE . ALL JOINTS IN SHEET METAL SHALL BE SEALED WITH AN APPROVED DUCT SEALANT. ### **GENERAL NOTES - MECHANICAL** COORDINATE LOCATIONS OF THE THERMOSTATS WITH OTHER TRADES. MECH. ABBR. AUTOMATIC AIR VENT ACCESS DOOR/PANEL ABOVE FINISH FLOOR AIR PRESSURE DROP BACK DRAFT DAMPER BOTTOM OF DUCT CEILING GRID CONVECTOR DRY BULB DIAMETER EXHAUST AIR EXHAUST FAN **EXISTING** **ENTERING DRY BULB** ENTERING WET BULB DOWN **CONDENSING UNIT** CONDENSATE RETURN CABINET UNIT HEATER DIFFERENTIAL PRESSURE SENSOR ENTERING AIR TEMPERATURE EXTERNAL STATIC PRESSURE ENTERING WATER TEMPERATURE BACK FLOW PREVENTER CUBIC FEET PER MINUTE AIR FLOW MEASURING STATION AIR AAV AD AFF AFMS APD BDD BFP BOD CFM CND CONV CR CUH DB DN DPS EAT EDB ESP **EWB** EWT **EXIST** DIA Ø CG - PROVIDE BALANCE DAMPERS FOR EACH DIFFUSER/GRILLE AND BRANCH DUCT. THE CONTRACTOR SHALL BE RESPONSIBLE FOR MAINTAINING THE INTEGRITY OF ALL EQUIPMENT AND MATERIALS IN A "NEW" CONDITION DURING - . ALL EXTERNALLY ISOLATED HVAC EQUIPMENT SHALL HAVE FLEXIBLE DUCT CONNECTORS - . ALL CONDENSATE DRAIN PIPING TO TERMINATE TO DRAIN VIA AIR GAP. FPM FPS FT GPH GPM HVAC LDB LWB LWT MAX MBH MCA MISC MTD MUA AND KEEP OPENINGS AND PASSAGEWAYS CLEAR. DO NOT SCALE FROM DRAWINGS. DRAWINGS INDICATE REQUIRED SIZES AND POINTS OF TERMINATION OF PIPES AND DUCTS AND SUGGESTED ROUTES. IT IS THE NOT INTENTION THE OF DRAWINGS TO INDICATE ALL NECESSARY OFFSETS. INSTALL WORK IN MANNER TO CONFORM TO STRUCTURE, AVOID OBSTRUCTIONS, PRESERVE HEADROOM MECH. ABBR. FEET PER MINUTE FEET PER SECOND FAHRENHEIT DEGREE NATURAL / LP GAS GALLONS PER HOUR GALLONS PER MINUTE HEATING VENTILATION & AIR LEAVING AIR TEMPERATURE LEAVING WATER TEMPERATURE THOUSAND BTU PER HOUR MINIMUM CIRCUIT AMPS LOW PRESSURE STEAM LEAVING WET BULB HOT WATER COIL HORSEPOWER CONDITIONING INCH LOUVER LINEAL FEET MAXIMUM
MINIMUM MOUNTED **MISCELLANEOUS** MAKE-UP AIR UNIT FEET **GAUGE** ARCHITECTS ENGINEERS PLANNERS PH 906.482.0535 | F 906.482.6453 OHM-ADVISORS.COM 424 Hancock Street Hancock, MI 49930 E NATUR OHM PROJECT No. MECH. ABBR. PRESSURE REDUCING VALVE POUNDS PER SQUARE INCH GAUGE POUNDS PER SQUARE INCH OUTSIDE AIR RETURN AIR RETURN FAN SUPPLY AIR SUPPLY FAN STANDARD TYPICAL **VENT** UNIT HEATER VARIABLE AIR VOLUME WATER PRESSURE DROP WATER HEATER VARIABLE FREQUENCY DRIVE STATIC PRESSURE GRAVITY RELIEF HOOD REVOLUTIONS PER MINUTE PHASE OA PSIG STD TYP VAV SHOOTING COMPL MICHIGAN DEPARTMENT OF NATURAL WESTERN PENINSULA SHOOTING S A IS M-00 NATURAL GAS FIN TUBE RADIATION C--6"ø STM─ — — — — — O C-6"ø STM e-6"ø G- — — — — — — B. INSULATE EXHAUST DUCTS WITHIN 10' OF EXTERIOR OPENINGS AND EXHAUST DUCTS EXPOSED TO 3" DIRECT VENT \ TERMINATION Ø 24"x12" 24"x12" SA STORAGE 109 ≻3" CONCENTRIC VENT TERMINATION COORDINATED WITH FINAL LAYOUT OA SCUTTLE TERMINATE WITH WALL CAP LINE SETS SIZE PER MANUFACTURER'S RECOMMNEDATIONS > -4" CONCENTRIC VENT TERMINATION GLIDEPACK MULTITRACK 25 FILTER HOUSING COORDINATED WITH FINAL LAYOUT COPYRIGHT 2020 OHM ALL DRAWINGS AND WRITTEN MATERIALS APPEARING HEREIN CONSTITUTE THE ORIGINAL AND UNPUBLISHED WORK OF OHM AND THE SAME MAY NOT BE DUPLICATED, DISTRIBUTED, OR DISCLOSED WITHOUT PRIOR WRITTEN CONSENT OF OHM DUCT TO BE SUPPORTED BY GALVANIZED UNISTRUT ATTACHED TO PRESSURE TREATED 4x4 TIMBER ARCHITECTS ENGINEERS PLANNERS 424 Hancock Street Hancock, MI 49930 PH 906.482.0535 | F 906.482.6453 OHM-ADVISORS.COM OHM PROJECT No. MARK MUA-1 SERVICE RANGE CFM 21000 EAT / LAT (°F) -19/95 RPM ESP (IN-WG) 0.75 1725 | | FAN SCHEDULE | | | | | | | | | | | | | | |------|--------------|----------|------------|-------|------|-------------|-----|------------|--------------|--------------|--|--|--|--| | MARK | SERVICE | LOCATION | DRIVE TYPE | CFM | RPM | ESP (IN-WG) | HP | ELECTRICAL | MANUFACTURER | MODEL | REMARKS | | | | | EF-1 | RANGE | OUTSIDE | BELT | 23000 | 1140 | 5 | 30 | 240/3 | GREENHECK | USF-36 | INCLUDE INSULATED INTAKE DAMPER, ARRANGEMENT: 4, ROTATION: CW DISCHARGE POSITION: TH | | | | | EF-2 | TLT 106 | CEILING | DIRECT | 75 | 887 | 0 | 6 W | 115/1 | GREENHECK | SP-A50-90-VG | PROVIDE WITH BACKDRAFT DAMPER | | | | | EF-3 | TLT 107 | CEILING | DIRECT | 75 | 887 | 0 | 6 W | 115/1 | GREENHECK | SP-A50-90-VG | PROVIDE WITH BACKDRAFT DAMPER | | | | | | | | | | | | F | URNA | CE SCHED | ULE | | | |---|------|-------|--------|---------|---------|---------|-------|---------|-------------------|--------------|--------------|--------------------------------------| | ı | | М | BH | CI | FM | ELECTR | ICAL | CONNECT | TON DIAMETER (IN) | | | | | | MARK | INPUT | OUTPUT | HEATING | COOLING | VOLTAGE | PHASE | FLUE | COMBUSTION AIR | MANUFACTURER | MODEL | REMARKS | | | F-1 | 120 | 117 | 2375 | 2115 | 115 | 1 | 4 | 4 | CARRIER | 59TP6A120-22 | PROVIDE WITH PROGRAMMABLE THERMOSTAT | | | F-2 | 120 | 117 | 2375 | 2115 | 115 | 1 | 4 | 4 | CARRIER | 59TP6A120-22 | PROVIDE WITH PROGRAMMABLE THERMOSTAT | | | | | | | | | | | | | | | | | CONDENSER SCHEDULE | | | | | | | | | | | | | | | |-------|--------------------|-----|---------|--------|------|-----|--------------|----------|-------------------------|--|--|--|--|--|--| | | | | | ELECTR | ICAL | | | | | | | | | | | | MARK | SERVICE | MBH | VOLTAGE | PHASE | MCA | MCB | MANUFACTURER | MODEL | REMARKS | | | | | | | | CND-1 | F-1 | 60 | 240 | 1 | 37 | 60 | CARRIER | 24ACB760 | PLACE ON FIBERGLASS PAD | | | | | | | | CND-2 | F-2 | 60 | 240` | 1 | 37 | 60 | CARRIER | 24ACB760 | PLACE ON FIBERGLASS PAD | | | | | | | | CND-2 | F-Z | 60 | 240 | 1 | 37 | 60 | CARRIER | 24ACB760 | PLACE ON FIBERGLASS PAD | | | | | | | | GAS-FIRED UNIT HEATER SCHEDULE | | | | | | | | | | | | | |--------------------------------|-----------|------|----------------------|----------------------------|-----------------------------------|---|---|--|--|--|--|--| | | | | ME | 3H | ELECTR | ICAL | | | | | | | | SERVICE | LOCATION | CFM | INPUT | OUTPUT | VOLTAGE | PHASE | REMARKS | | | | | | | 112 RANGE | 112 RANGE | 1537 | 125 | 99.6 | 115 | 1 | PROVIDE WITH THERMOSTAT AND CC6 HORIZONTAL VENT KIT | | | | | | | _
_ | | | SERVICE LOCATION CFM | SERVICE LOCATION CFM INPUT | SERVICE LOCATION CFM INPUT OUTPUT | SERVICE LOCATION CFM INPUT OUTPUT VOLTAGE | SERVICE LOCATION CFM INPUT OUTPUT VOLTAGE PHASE | | | | | | | | FILTER SCHEDULE | | | | | | | | | | | | | |--------|---|-------|-----|-------------|----------------|----------------------------------|--------------|------------|---------|--|--|--|--| | MARK | PANEL SIZE | DEPTH | QTY | MERV RATING | VELOCITY (CFM) | INITIAL PRESSURE DROP
(IN-WG) | MANUFACTURER | MODEL | REMARKS | | | | | | FILT-1 | 24x24 | 4 | 15 | 8 | 2000 | 0.27 | CAMFIL | FARR 30/30 | | | | | | | FILT-2 | FILT-2 24x24 12 15 17 2000 1.0 CAMFIL ABSOLUTE VG | | | | | | | | | | | | | | | GRAVITY RELIEF HOOD SCHEDULE | | | | | | | | | | | | | | |------|------------------------------|-----|-----------------------|-------------|-----------|-------------|-------------|--------|--|--|--|--|--|--| | | SIZE | | | | | | | | | | | | | | | MARK | SERVICE | CFM | THROAT VELOCITY (FPM) | THROAT (IN) | HOOD (IN) | ESP (IN-WG) | MANUFCTURER | MODEL | REMARKS | | | | | | | RH-1 | TOILET ROOMS | 150 | 405 | 8 | 20.5 | 0.017 | GREENHECK | GRSR-8 | PROVIDE WITH 14" PITCHED ROOF CURB, CURB FINISH TO MATCH ROOF PANEL COLORS | | | | | | | MARK | Flow | DIMENSIONS
(INxIN) | CONNECTION (IN) | SUPPLY | RETURN | EXHAUST | MANUFACTURER | MODEL | REMARKS | |--------|-------|-----------------------|-----------------|--------|-----------|----------|--------------|-------|---| | 100.1 | 125 | 24x24 | 8 | X | INLIGININ | LATIAGGI | PRICE | SPD | INLIVIATIO | | 101.1 | 270 | 24x24 | 10 | X | | | PRICE | SPD | | | 101.2 | 270 | 24x24 | 10 | X | | | PRICE | SPD | | | 101.3 | 270 | 24x24 | 10 | X | | | PRICE | SPD | | | 101.4 | 270 | 24x24 | 10 | X | | | PRICE | SPD | | | 101.7 | 360 | 24x24 | 10 | | X | | PRICE | 530 | | | 102.1 | 275 | 24x24 | 10 | Х | | | PRICE | SPD | | | 102.2 | 275 | 24x24 | 10 | | Х | | PRICE | 530 | | | 103.1 | 150 | 24x24 | 8 | Х | | | PRICE | SPD | | | 103.2 | 150 | 24x24 | 8 | | Х | | PRICE | 530 | | | 104.1 | 125 | 24x24 | 8 | Х | | | PRICE | SPD | | | 106.1 | 50 | 24x24 | 6 | Х | | | PRICE | SPD | | | 107.1 | 50 | 24x24 | 6 | Х | | | PRICE | SPD | | | 107.2 | 125 | 24x24 | 8 | | Х | | PRICE | 530 | | | 107.6 | 125 | 24x24 | 8 | | Х | | PRICE | 530 | | | 107.7 | 360 | 24x24 | 10 | | Х | | PRICE | 530 | | | 107.8 | 360 | 24x24 | 10 | | Х | | PRICE | 530 | | | 108.1 | 350 | 24x24 | 10 | Х | | | PRICE | SPD | | | 108.2 | 350 | 24x24 | 10 | Х | | | PRICE | SPD | | | 108.3 | 350 | 24x24 | 10 | X | | | PRICE | SPD | | | 108.4 | 350 | 24x24 | 10 | X | | | PRICE | SPD | | | 108.5 | 350 | 24x24 | 10 | X | | | PRICE | SPD | | | 108.6 | 350 | 24x24 | 10 | X | | | PRICE | SPD | | | 108.7 | 420 | 24x24 | 10 | | X | | PRICE | 530 | | | 108.8 | 420 | 24x24 | 10 | | X | | PRICE | 530 | | | 108.9 | 420 | 24x24 | 10 | | X | | PRICE | 530 | | | 108.10 | 420 | 24x24 | 10 | | X | | PRICE | 530 | | | 108.11 | 420 | 24x24 | 10 | | X | | PRICE | 530 | | | 109.1 | 75 | 24x24 | 6 | Х | | | PRICE | SPD | | | 109.2 | 75 | 24x24 | 6 | | X | | PRICE | 530 | | | 112.1 | 21500 | 48"-36" | | Х | | | DUCTSOX | | 14' OF 48" DUCT, 14' OF 36" DUCT, VENTS AT 9:00 & 10:00 | | 112.2 | 2100 | 24x24 | | | | X | PRICE | 95 | INCLUDE OPPOSED BLADE DAMPER | | 112.3 | 2100 | 24x24 | | | | X | PRICE | 95 | INCLUDE OPPOSED BLADE DAMPER | | 112.4 | 2100 | 24x24 | | | | X | PRICE | 95 | INCLUDE OPPOSED BLADE DAMPER | | 112.5 | 2100 | 24x24 | | | | X | PRICE | 95 | INCLUDE OPPOSED BLADE DAMPER | | 112.6 | 2100 | 24x24 | | | | X | PRICE | 95 | INCLUDE OPPOSED BLADE DAMPER | | 112.7 | 2100 | 24x24 | | | | X | PRICE | 95 | INCLUDE OPPOSED BLADE DAMPER | | 112.8 | 2100 | 24x24 | | | | X | PRICE | 95 | INCLUDE OPPOSED BLADE DAMPER | | 112.9 | 2100 | 24x24 | | | | X | PRICE | 95 | INCLUDE OPPOSED BLADE DAMPER | | 112.10 | 2100 | 24x24 | | | | X | PRICE | 95 | INCLUDE OPPOSED BLADE DAMPER | | 112.11 | 2100 | 24x24 | | | | X | PRICE | 95 | INCLUDE OPPOSED BLADE DAMPER | | 112.12 | 2100 | 24x24 | | | | X | PRICE | 95 | INCLUDE OPPOSED BLADE DAMPER | ## **MUA/EF SEQUENCE OF OPERATION:** THE SUPPLY AIR FAN (S.F.) IS TO RUN CONTINUOUSLY AT A CONSTANT SPEED (VFD ONLY FOR BALANCING) DURING SENSED OCCUPANCY. EXHAUST FAN SHALL BE INTERLOCKED. IF ANY FAN SHALL DEVIATE FROM COMMAND, AN AUDIBLE INDOOR ALARM SHALL BE PRESENT. AIR FLOW MEASURING STATIONS SHALL MONITOR FLOW IN BOTH THE MAKE UP AIR UNIT AND THE EXHAUST FAN. THE EXHAUST FAN VFD SHALL MODULATE THE EXHAUST FAN TO MAINTAIN A FIXED OFFSET OF 2100 CFM (ADJ) GREATER THAN THE MAKE UP AIR UNIT. AS THE FILTERS IN THE EXHAUST LOAD THE MODULATION PREVIOUSLY MENTIONED SHALL BE MAINTAINED. ON A CONDITION OF LOW TEMPERATURE DISCHARGE (MANUAL RESET) THERE SHALL BE A DIRECT WIRED INTERCONNECT TO SHUTDOWN BOTH THE SUPPLY AND EXHAUST FAN. DAMPER CONTROL: DURING OCCUPIED TIMES THE OUTSIDE AIR DAMPER SHALL BE OPEN. DAMPER SHALL PROVE OPEN BEFORE STARTING SUPPLY FAN. HEATING CONTROL: DURING OCCUPIED TIMES, THE DISCHARGE TEMPERATURE SHALL BE MEASURED AND RESET TO MAINTAIN ZONE SETPOINT AT 65 DEG F (ADJ). IT SHALL BE MAINTAINED BY ENABLING AND MODULATING THE GAS HEAT. IF THE SMOKE DETECTOR IS IN ALARM OR TROUBLE CONDITION, MUA SHALL SHUT DOWN. IF THE FILTER STATIC DIFFERENTIAL PRESSURE REACHED ADJUSTABLE SETPOINT, A VISUAL ALARM LIGHT ON THE EXTERIOR PLACED ABOVE THE RANGE EXIT DOOR SHALL BE ACTIVATED. THE SUPPLY AIR FAN (S.F.) IS TO RUN CONTINUOUSLY DURING OCCUPIED TIMES. IF
HEATING IS REQUIRED DURING SCHEDULED OR SENSED UNOCCUPIED TIMES THE FAN SHALL CYCLE WITH LOAD. DAMPER CONTROL: DURING OCCUPIED TIMES, THE OUTSIDE AIR DAMPER SHALL BE OPEN. HEATING AND COOLING CONTROL: DURING OCCUPIED TIMES, THE ROOM TEMPERATURE SHALL BE MAINTAINED BY ENABLING GAS HEAT AND DX COIL IN SEQUENCE WITHOUT OVERLAP. DURING UNOCCUPIED TIMES, THE UNOCCUPIED ROOM SETPOINT SHALL BE MAINTAINED BY ENABLING GAS HEAT. THERE SHALL BE A 3 DEGREE (ADJUSTABLE) DEADBAND BETWEEN HEATING AND COOLING. WHEN THE OUTSIDE AIR TEMPERATURE IS BELOW 65°F THE COOLING SHALL BE LOCKED OUT. ROOM SETPOINT OCCUPIED: 75°F (ADJ.) COOLING, 72°F (ADJ.) HEATING. ROOM SETPOINT UNOCCUPIED: NO COOLING, 60°F (ADJ.) HEATING. ### **UH SEQUENCE OF OPERATION:** ON A CALL FOR HEATING, CYCLE FAN AND ENABLE GAS HEAT TO CONTROL SPACE SETPOINT. ROOM SETPOINT OCCUPIED: 65°F HEATING. ROOM SETPOINT UNOCCUPIED: 60°FHEATING. COPYRIGHT 2020 OHM ALL DRAWINGS AND WRITTEN MATERIALS APPEARING HEREIN CONSTITUTE THE ORIGINAL AND UNPUBLISHED WORK OF OHM AND THE SAME MAY NOT BE DUPLICATED, DISTRIBUTED, OR DISCLOSED WITHOUT PRIOR WRITTEN CONSENT OF OHM AMPERE CONDUIT CAT CMU CO. KVA MCB MDP MH MISC MLO MTD RECEPT UGE UH XFMR CB CATALOGUE COMPANY EXHAUST FAN FIRE ALARM INTERRUPTER CONDITIONING CIRCUIT BREAKER CABIN UNIT HEATER CONCRETE MASONRY UNIT ELECTRICAL CONTRACTOR ELECTRIC WATER COOLER GROUND FAULT CIRCUIT HIGH PRESSURE SODIUM KEY OPERATED DEVICE LIGHT EMITTING DIODE MAIN CIRCUIT BREAKER METAL HALIDE MISCELLANEOUS MAIN LUG ONLY MOUNTED NEUTRAL NUMBER PILOT RECEPTACLE TELEVISION UNIT HEATER **VOLT-AMPERES** WEATHERPROOF TRANSFORMER UNDERGROUND ELECTRIC UNLESS NOTED OTHERWISE WIRELESS NETWORK CONTROLLER **TYPICAL** MAIN DISTRIBUTION PANEL KILOVOLT-AMPERES KILO-WATTS **EQUIPMENT GROUND** ABOVE FINISHED FLOOR 424 Hancock Street Hancock, MI 49930 PH 906.482.0535 | F 906.482.6453 OHM-ADVISORS.COM OHM PROJECT No. MICHIGAN GROUNDING BONDING DIAGRAM SEPARATELY DERIVED SYSTEM **NOTES** 1. SIZE GROUNDING/BONDING CONDUCTORS PER NEC ARTICLE 250 2. GROUNDING ELECTRODE SYSTEM AS PER NEC ARTICLE 250 SECTION III. BRANCH PANEL TYPICAL 3Ø 4-WIRE DRY-TYPE TRANSFORMER BONDING JUMPER SERVICE FROM SERVICE PANEL SUPPLY-SIDE BONDING JUMPER-GROUNDED CONDUCTOR-—SYSTEM BONDING CONNECTIONS BY SERVICE BRANCH PANEL TYPICAL 3Ø 4-WIRE DRY-TYPE UTILITY TRANSFORMER GRADE GROUNDED CONDUCTOR— **—EQUIPMENT GROUNDING** CONDUCTOR GROUNDING ELECTRODE -MAIN BUILDING JUMPER GROUNDING ELECTRODE TYPICAL MOUNTING HEIGHTS REFER TO NOTE 2— | GHT) (NO LIGHT) | | X | FACP FIRE ALARM CONTROL PANEL HSS HOOD SUPPRESSION SYSTEM FIRE ALARM CONTACT | |-----------------|---|--|---| | OWER DIS | STRIBUTION | \$ M MOTION DETECTION | TELEPHONE/COMMUNICATIONS | | | DISCONNECT SWITCH | O OCCUPANCY SENSOR P PILOT LIGHT | (CLG) (WALL) (FLR) (FURN) | | Dr € | FUSED DISCONNECT SWITCH | T TIMER | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | IAE | MOTOR STARTER DISCONNECT
SWITCH | SENSORS X = DESIGNATION BELOW D = DAYLIGHT O = OCCUPANCY V = VACANCY | X = NUMBER AND TYPE OF PORTS | | ⊠ N | MOTOR STARTER | Z Z H = HUB CONTROLLER S Z = LIGHTING ZONE | C COAXIAL PORT D DATA PORT | | М | ELECTRICAL METER | (CEILING) (WALL) S = LIGHTING SCHEME | H HDMI PORT P PHONE PORT | | DP## | | PUSH BUTTON | W WIRELESS ACCESS POINT | | | DISTRIBUTION PANEL | ☐ EMERGENCY STOP BUTTON | (CEILING) (WALL) | | | ELECTRICAL POWER PANEL
SURFACE MOUNT | PC PHOTOCELL | ST SPEAKER | | (==::::\ | | | | | | | PUSH BUTTON | | W WIRELESS ACCESS PO | |---------------------|---|---|------------------|-------------------------| | DP##> | DISTRIBUTION PANEL | | (CEILING) (MALL) | <u> </u> | | PP## | ELECTRICAL POWER PANEL
SURFACE MOUNT | PC PHOTOCELL | (CEILING) (WALL) | SPEAKER | | PP## | ELECTRICAL POWER PANEL | - CEILING MOUNTED PULL SWITCH | IC | INTERCOM CALL BOX | | LP## | FLUSH MOUNT | WIRELESS NETWORK LIGHTING CONTROLLER | B | BELL | | | LIGHITNG CONTROL PANEL | (HUB) H# = CONTROLLER INDICATOR SECURITY | M | MICROPHONE JACK | | R | RELAY | CR CARD READER | PS | POWER SUPPLY | | T | ELECTRICAL TRANSFORMER | DC MAGNETIC SWITCH (DOOR CONTACT) | WG | REQUIRES WIRE GUARD | | РВ | ELECTRICAL PULL BOX | DL ELECTRONIC DOOR LOCK | NURSE | NURSE CALL MAIN PANEL | | IJ 幼
(WALL)(FLR) | JUNCTION BOX | DO MOTORIZED DOOR OPERATOR | N | NURSE CALL PULL STATION | | | SINGLE PHASE MOTOR | ES ELECTRIC STRIKE | M | NURSE CALL LIGHT | | Ø | THREE PHASE MOTOR | K KEYPAD ENTRY DEVICE | φ | CLOCK | I/C ENTRANCE CALL SYSTEM VARIABLE FREQUENCY DRIVE | CEWAY NOTES | WIRES | • | | | |--|------------------------|----------|----------|----------| | MINIMUM SIZE OF RIGID CONDUIT SHALL BE | POWER CIRCUIT WIRING | PROPOSED | EXISTING | DEMOLISH | | 3/4". | UNDERGROUND WIRING | | | | | MINIMUM SIZE OF FLEX CONDUIT SHALL BE 1/2". | SWITCH LOOP WIRING | | | | | MINIMUM SIZE WALL BOX IN CMU SHALL BE 4"X4". | UN-SWITCHED HOT WIRING | G | | | | MINIMUM SIZE OF UNDERGROUND CONDUIT | LOW VOLTAGE WIRING | | | | | SHALL BE 1 1/4" | DATA WIRING | | | | 1.) SEE DOOR HARDWARE SPECIFICATION FOR RANGE ENTRY AND MAIN ENTRY DOOR OPERATION. 2.) PROVIDE CAT5E CABLE TO SOUTH EAST CORNER OF OFFICE 102 FOR ALL PHONE JACKS. 3.) PROVIDE CAT5E CABLE TO RANGE EQUIPMENT SERVER FOR ALL DATA PORTS MARKED 1D. PROVIDE AND INSTALL RJ-45 CONNECTOR ON SERVER END OF CABLE. PROVIDE 10' COIL ABOVE OFFICE CEILING. -- MOUNT ON WALL 9' AFF. VERIFY RANGE EQUIPMENT SUPPLIER. -MOUNT ON WALL 9' AFF. VERIFY RANGE EQUIPMENT SUPPLIER. EXACT LOCATION WITH SHOOTING COPYRIGHT 2020 OHM ALL DRAWINGS AND WRITTEN MATERIALS APPEARING HEREIN CONSTITUTE THE ORIGINAL AND UNPUBLISHED WORK OF OHM AND THE SAME MAY NOT BE DUPLICATED, DISTRIBUTED, OR DISCLOSED WITHOUT PRIOR WRITTEN CONSENT OF OHM __AND 2/C #18AWG TO DOOR CONTROL MODULE._____ **EXACT LOCATION WITH SHOOTING** OHM-ADVISORS.COM OHM PROJECT No. 2" CONDUIT W/ 3-#3/0 + #6G-BOND SERVICE PANEL TO INCOMING WATER MAIN HERE. -PAD AND TRANSFORMER PROVIDED AND INSTALLED BY UPPCO. COORDINATE EXACT LOCATION WITH UPPCO. 2 PARALELL RUNS 3" CONDUIT EACH WITH STUB OUT ABOVE CEILING.-3-350MCM TO UPPCO TRANSFORMER LOCATION =2 PARALELL RUNS 3" CONDUIT : 2" CONDUIT WITH 2-#1/0AWG + #8G-EACH WITH 3-350MCM 3/4" CONDUIT TO HVAC CONTROLLER W/ 2/C #18AWG & #18 TW/SHLD PAIR MOUNT 72" AFF, PROVIDE 2" CONDUIT-HVAC CONTROLLER — ► EF-1 VFD STUBBED OUT ABOVE CEILING. PROVIDE \ MOUNT 5' AFF-----1" CONDUIT W/ 3-#4AWG + 4G 1 1/2" CONDUIT W/ 3-#6AWG + 6G 4"x4" GANG BOX AND BLANK COVER PLATE. 3/4" CONDUIT W/ 7/C #18AWG 2-3/4" CONDUITS TO HVAC 3/4" CONDUIT W/ 7/C #18AWG CONTROLLER. COORDINATE WITH MOUNT 72" AFF-MECHANICAL CONTRACTOR. -1" CONDUIT WITH 2-#6AWG + #10G ___1" CONDUIT WITH 2-#6AWG + #10G LIGHTING MOTION SENSOR -2" CONDUIT WITH 2-#2/0AWG + #6G -RANGE EQUIPMENT SERVER. BY OTHERS PROVIDE RJ-45 CONNECTOR AND CAT5E CABLE TO SE CORNER OF OFFICE 102. -MOUNT 72" AFF. PROVIDE 2" CONDUIT MOUNT 5' AFF TO CENTER. 1D=0 MODULE -MAG LOCK PROVIDE 3/4" - CONDUIT TO DOOR CONTROL ___STUBBED OUT ABOVE CEILING. PROVIDE _ 4"x4" GANG BOX AND BLANK COVER PLATE. -PENDANT MOUNT 8'-6" AFF. VERIFY EXACT LOCATION RECEPTACLES AND DATA PORTS ABOVE BOOTHS. -DOOR INDICATOR LIGHT. PROVIDE 3/4" CONDUIT 3/4" CONDUIT TO HVAC CONTROLLER W/ 2/C #18AWG & #18 TW/SHLD PAIR == IN ROOM. MODULE. MOUNT ABOVE CEILING —DOOR RELEASE PULL STATION. #18AWG TO DOOR CONTROL MODULE. PROVIDE 3/4" CONDUIT AND 2/C MOUNT 72" AFF. PROVIDE 2" CONDUIT STUBBED OUT ABOVE CEILING. PROVIDE 4"x4" GANG -BOX AND BLANK PLATE.— MOUNT 84" AFF MOUNT 72" AFF **P** DOOR INDICATOR LIGHT. PROVIDE 3/4" CONDUIT AND 2/C #18AWG TO DOOR CONTROL MODULE. MOUNT 5' AFF TO CENTER. — ←ADA PUSHBUTTON PROVIDE 3/4" CONDUIT AND 2/C #18AWG TO DOOR CONTROLLER -2" CONDUIT FOR DATA. STUB OUT ABOVE CEILING. ADA PUSHBUTTON PROVIDE 3/4" CONDUIT AND 2/C #18AWG DOOR CONTROLLER JUNCTION BOXES - ADA PUSHBUTTONS PROVIDE 3/4" CONDUIT AND 2/C #18AWG TO DOOR CONTROLLER- TO DOOR CONTROLLER - WALL MOUNT 8'-6" AFF CENTER ABOVE DOOR WALL MOUNT 10' AFF CENTER ABOVE DOOR — PROVIDE __ DRYWALL_ FRAME KIT— LT1 WALL MOUNT 10' AFF.- FLOOR 1 LIGHTING PLAN TO POLE MOUNTED FIXTURE HA1 VIA HH. SEE SHEET C-3 FOR EXACT LOCATION ←SUSPEND 8' AFF LP1 - 28 1" CONDUIT WITH 2-#8AWG + #8G. CENTER VERTICALLY (TYPICAL EXTERIOR LIGHTING) IN METAL PANEL 11' - 2 3/4" PENDANT MOUNT 10' AFF. COORDINATE EXACT LIGHT LOCATION WITH RANGE BAFFLE INSTALLATION. BAFFLES SHALL NOT BLOCK LIGHT ONTO RANGE FLOOR. TYP LS2 AND LS3 FIXTURES. 7' - 10 3/8" ─WALL MOUNT 10' AFF. CENTER VERTICALLY IN METAL PANEL COPYRIGHT 2020 OHM ALL DRAWINGS AND WRITTEN MATERIALS APPEARING HEREIN CONSTITUTE THE ORIGINAL AND UNPUBLISHED WORK OF OHM AND THE SAME MAY NOT BE DUPLICATED, DISTRIBUTED, OR DISCLOSED WITHOUT PRIOR WRITTEN CONSENT OF OHM 8' - 1 5/8" MECHANICAL 110 1" SPARE PVC CONDUIT FROM LP1 TO HH. SEE SHEET C-3 FOR HH LOCATION 17' - 3 65/256"— ARCHITECTS ENGINEERS PLANNERS 424 Hancock Street Hancock, MI 49930 PH 906.482.0535 | F 906.482.6453 OHM-ADVISORS.COM E-102 calcs based on 240-volt, 1-phase ### Electrical Load Calculations | Phase | Description | Quantity | Unit | Quantity | Unit | kVA | Factor | kVA | Amps |] | |-------|----------------------------------|----------|-----------|------------|--------|-------|---------|-------|--------|----------------| | 1 | Lighting Loads (Range) | 1 | VA/sq.ft. | 2572 | sq.ft. | 2.57 | 1.00 | 2.6 | 21.43 | continuous | | 1 | Lighting Loads (Business Area) | 3.5 | VA/sq.ft. | 2540 | sq.ft. | 8.89 | 1.00 | 8.9 | 74.08 | continuous | | 1 | Exterior Lighting | 8 | each | 100 | VA | 0.80 | 1.00 | 0.8 | 3.33 | continuous | | 1 | Receptacles (DUPLEX) up to 10KVA | 40 | each | 180 | VA | 7.20 | 1.00 | 7.2 | 30.00 | continuous | | 1 | Receptacles over 10KVA | | each | 180 | VA | 0.00 | 0.50 | 0.0 | 0.00 |
continuous | | 1 | Microwave | 1 | each | 1200 | VA | 1.20 | 1.00 | 1.2 | 5.00 | non-continuous | | 1 | Refridgerator | 1 | each | 1200 | VA | 1.20 | 1.00 | 1.2 | 5.00 | non-continuous | | 1 | MUA (Range) | 1 | each | 27000 | VA | 27.00 | 1.00 | 27.0 | 112.50 | continuous | | 1 | EF (Range) | 1 | each | 31700 | VA | 31.70 | 1.00 | 31.7 | 132.08 | continuous | | 1 | Furnace | 1 | each | 1200 | VA | 1.20 | 1.00 | 1.2 | 5.00 | non-continuous | | 1 | Condenser 1,2 | 2 | each | 8952 | VA | 17.90 | 1.00 | 17.9 | 74.60 | non-continuous | | | | | each | | VA | 0.00 | 1.00 | 0.0 | 0.00 | non-continuous | | | TOTAL kVA | | | Connected: | | 80.56 | Demand: | 99.67 | |] | Demand Load - each phase 415.3 Amps 407 Amps Continuous Load*1.25 - each phase 90 Amps Non-continuous Load - each phase 497 Amps Total Amps - each phase Actual Main Overcurrent Protection 600 Amps Project # 0860-17-0010 -RJ-11 PORT SUPPLIED AND INSTALLED BY CONTRACTOR. TYP TELEPHONE JACKS. CAT5E CABLE SUPPLIED AND INSTALLED BY CONTRACTOR. TYP TELEPHONE JACKS.-10' COIL-MECHANICAL 110 TELEPHONE RISER DIAGRAM RELAY CONTROL PANEL LC1 DIAGRAM PROVIDE BLACK TILE RECEPTACLE WITH USB CHARGING PORTS- **TOP VIEW** FB1 FACEPLATE DETAIL UTILITY TRANSFORMER 120/240V SINGLE PHASE TRANSFORMER COVERPLATE¬ -PROVIDE LOW **VOLTAGE BARRIER** -COVER TO BE FLUSH WITH TILE FLOOR HDMI INPUT -RJ-45 PORT RJ-45 PORT ELECTRICAL ONELINE DIAGRAM & REINF COPYRIGHT 2020 OHM ALL DRAWINGS AND WRITTEN MATERIALS APPEARING HEREIN CONSTITUTE THE ORIGINAL AND UNPUBLISHED WORK OF OHM AND THE SAME MAY NOT BE DUPLICATED, DISTRIBUTED, OR DISCLOSED WITHOUT PRIOR WRITTEN CONSENT OF OHM ARCHITECTS ENGINEERS PLANNERS 424 Hancock Street Hancock, MI 49930 PH 906.482.0535 | F 906.482.6453 OHM-ADVISORS.COM OHM PROJECT No. B & M COPYRIGHT 2020 OHM ALL DRAWINGS AND WRITTEN MATERIALS APPEARING HEREIN CONSTITUTE THE ORIGINAL AND UNPUBLISHED WORK OF OHM AND THE SAME MAY NOT BE DUPLICATED, DISTRIBUTED, OR DISCLOSED WITHOUT PRIOR WRITTEN CONSENT OF OHM 1.) UPSIZE VFD FOR SINGLE PHASE INPUT. ARCHITECTS ENGINEERS PLANNERS 424 Hancock Street Hancock, MI 49930 PH 906.482.0535 | F 906.482.6453 OHM-ADVISORS.COM E-502 1 SCHEME NO. | SCHEDULE I | NOTES: | | | | | | |------------|---------------------------------|---------------|--|-------|-------|--------------------------------| | | | | | | | | | TYPE | DESCRIPTION | MFR. | CATALOG # | LAMPS | WATTS | NOTES | | HA1 | POLE MOUNTED FIXTURE | MCGRAW EDISON | GLEON-AF-03-LED-E1-SL3-BZ-QMEA-LED | LED | 191 | PROVIDE SSA30GDDB POL | | LS1 | LINEAR STRIP LIGHT | METALUX | 4SNLED-LD5-34SL-LC-UNV-L840-C-D1 | LED | 25 | | | LS1E | LINEAR STRIP LIGHT EMERG | METALUX | 4SNLED-LD5-34SL-LC-UNV-EL14W-L840-C-D1 | LED | 25 | REQUIRES UNSWITCHED H | | LS2 | LINEAR PENDANT LIGHTING FIXTURE | METALUX | 8WSL-LD2-60-SPC-UNV-L840-CD1 | LED | 53.5 | PROVIDE ARLINGTON BOX FS420SCL | | LS3 | LINEAR PENDANT LIGHTING FIXTURE | METALUX | 4WSL-LD2-50-SPC-UNV-L840-CD1 | LED | 44.8 | PROVIDE ARLINGTON BOX FS420SCL | | LS4 | LINEAR STRIP LIGHT | METALUX | 2BCLED-LD4-28HL-F-UNV-L840 | LED | 29 | | | LT1 | 2 X 2 RECESSED TROFER | METALUX | 22FP3240C | LED | 29.2 | | | LT1E | 2 X 2 RECESSED TROFER EMERG | METALUX | 22FP3240C-EL14W | LED | 29.2 | REQUIRES UNSWITCHED H | | LT2 | 2 X 2 RECESSED TROFER | METALUX | 22FP4240C | LED | 38.3 | | | WP1 | WALL PACK | LUMARK | XTOR2B-W | LED | 18 | | | WP2 | WALL PACK | LUMARK | XTOR8BRL-W | LED | 81 | | | WS1 | 4' LED WALL MOUNT | METALUX | 4SWLED-80HL-LN-UNV-L840 | LED | 82.4 | | | WS1E | LINEAR STRIP LIGHT EMERG | METALUX | 4SWLED-80HL-LN-UNV-EL14W-L840 | LED | 82.4 | | | SCHEDULE | NOTES: | | | | | | |----------|---------------------------------|---------------|--|--------|-------|-----------------------------------| | _ | NOTES. | | | | | | | 1.
2. | | | | | | | | | | | | | | | | TYPE | DESCRIPTION | MFR. | CATALOG# | LAMPS | WATTS | NOTES | | HA1 | POLE MOUNTED FIXTURE | MCGRAW EDISON | GLEON-AF-03-LED-E1-SL3-BZ-QMEA-LED | LED | 191 | PROVIDE SSA30GDDB POLE | | LS1 | LINEAR STRIP LIGHT | METALUX | 4SNLED-LD5-34SL-LC-UNV-L840-C-D1 | LED | 25 | | | LS1E | LINEAR STRIP LIGHT EMERG | METALUX | 4SNLED-LD5-34SL-LC-UNV-EL14W-L840-C-D1 | LED | 25 | REQUIRES UNSWITCHED HOT | | LS2 | LINEAR PENDANT LIGHTING FIXTURE | METALUX | 8WSL-LD2-60-SPC-UNV-L840-CD1 | LED | 53.5 | PROVIDE ARLINGTON BOX
FS420SCL | | LS3 | LINEAR PENDANT LIGHTING FIXTURE | METALUX | 4WSL-LD2-50-SPC-UNV-L840-CD1 | LED | 44.8 | PROVIDE ARLINGTON BOX
FS420SCL | | LS4 | LINEAR STRIP LIGHT | METALUX | 2BCLED-LD4-28HL-F-UNV-L840 | LED | 29 | | | LT1 | 2 X 2 RECESSED TROFER | METALUX | 22FP3240C | LED | 29.2 | | | LT1E | 2 X 2 RECESSED TROFER EMERG | METALUX | 22FP3240C-EL14W | LED | 29.2 | REQUIRES UNSWITCHED HOT | | LT2 | 2 X 2 RECESSED TROFER | METALUX | 22FP4240C | LED | 38.3 | | | WP1 | WALL PACK | LUMARK | XTOR2B-W | LED | 18 | | | WP2 | WALL PACK | LUMARK | XTOR8BRL-W | LED | 81 | | | WS1 | 4' LED WALL MOUNT | METALUX | 4SWLED-80HL-LN-UNV-L840 | LED | 82.4 | | | WS1E | LINEAR STRIP LIGHT EMERG | METALUX | 4SWLED-80HL-LN-UNV-EL14W-L840 | LED | 82.4 | | | X1 | EXIT SIGN | SURE-LITES | LPX7 | LED | 18 | REQUIRES UNSWITCHED HOT | | | | | | | | | | | | | | | _ | | | | | LI(| GHTING CONTROL SC | HEDULI | | | | | | | | | | | | X1 EXII | SIGN | | | SU | RE-LITES | | LPX7 LED 18 REQUIRES UNSWITCHED HOT | |------------|-------------|---------------|------------------|---------------|------------------|------------------|--| | | | | | | | LIGH | ITING CONTROL SCHEDULE | | SCHEME NO. | × MANUAL ON | NO. OF SCENES | < MULTIPLE ZONES | × DAYLIGHTING | OCCUPANCY SENSOR | × VACANCY SENSOR | ORDER OF OPERATIONS WALL MOUNTED SWITCH TURNS ON ALL FIXTURES ON TO 100%. ALL FIXTURES TURN OFF 15 MINUTES AFTER ROOM IS VACATED. DAYLIGHT | | | ^ | ' | ^ | ^ | | ^ | SENSOR TO BE 0-10V DIMMING AND CONTROL ALL FIXTURES IN THE SPACE. WALL DIMMER TO CONTROL ALL FIXTURES IN THE SPACE AND CONTROL ZONES INDEPENDENTLY. | | 2 | Х | 1 | | | | | WALL MOUNTED SWITCH TO TURN ALL FIXTURES ON 100%. MANUAL SWITCH TO TURN ALL FIXTURES OFF. ALL FIXTURES TO BE DIMMABLE. WALL DIMMER TO CONTROL ALL FIXTURES IN THE SPACE. | | 3 | | 1 | | | Х | | OCCUPANCY SENSOR TO TURN ON FIXTURES TO 100%. FIXTURES TURN OFF 15 MINUTES AFTER AREA IS VACATED. WALL SWITCH FOR ON/OFF CONTROL. ALL FIXTURES TO BE DIMMABLE. | | 4 | Х | 1 | | | | Х | WALL MOUNTED SWITCH TURNS ALL FIXTURES ON TO 100%. ALL FIXTURES TURN OFF 15 MINUTES AFTER ROOM IS VACATED. WALL DIMMER TO CONTROL ALL FIXTURES IN THE SPACE. ALL FIXTURES TO BE DIMMABLE. | | 5 | Х | 1 | Х | | | Х | WALL MOUNTED SWITCH TURNS ALL ZONES ON SWITCH TO 100%. ALL FIXTURES TURN OFF 15 MINUTES AFTER ROOM IS VACATED. WALL DIMMER TO CONTROL ALL ZONES ON SWITCH AND CONTROL ZONES ON SWITCH INDEPENDENDTLY. ALL FIXTURES TO BE DIMMABLE. | | 7 | | 1 | | | Х | | OCCUPANCY SENSOR TO TURN ON FIXTURES TO 100%. ALL FIXTURES TURN OFF 15 MINUTES AFTER ROOM IS VACATED. WALL SWITCHES FOR ON/OFF CONTROL AND DIMMING OF ALL FIXTURES IN THE SPACE. ALL FIXTURES TO BE DIMMABLE. | MAIN PANEL: DP1 VOLTS: 120/240 Single A.I.C. RATING 65k **LOCATION: MECHANICAL 110** MAINS TYPE: MCB SUPPLY FROM: PHASES: 1 MOUNTING: SURFACE MAINS RATING: 600.0 A WIRES: 3 **ENCLOSURE**: Type 1 MCB RATING: 600.0 A **ENCLOSURE**: TYPE 1 | IDENTIFICATION | WIRE | POLE | AMP | СКТ | A
kVA | B
kVA | A
kVA | B
kVA | СКТ | AMP | POLE | WIRE | IDENTIFICATION | |----------------|-------|------|-----|-----|----------|----------|----------|----------|-----|-----|------|------|-----------------| | MUA-1 | 1/0 | 2 | 150 | 1 | 13 | | 15.90 | | 2 | 175 | 2 | 2/0 | EF-1 VFD (240V) | | WOA-1 | 170 | 2 | 130 | 3 | | 13.50 | | 15.90 | 4 | 175 | 2 | 2/0 | EF-1 VFD (240V) | | CND-1 | 6 | 2 | 60 | 5 | 4.50 | | 4.50 | | 6 | 60 | 2 | 6 | CND-2 | | CND-1 | 0 | 2 | 00 | 7 | | 4.50 | | 4.50 | 8 | 00 | 2 | 0 | CND-2 | | I D4 | 3/0 | 2 | 200 | 9 | 10 | | | | 10 | | | | | | LP1 | 3/0 | 2 | 200 | 11 | | 7.04 | | | 12 | | | | | | | (kVA) | 49 | .34 | | 0.00 | | | | • | | | | | **BRANCH PANEL: LP1 LOCATION: MECHANICAL 110** SUPPLY FROM: DP1 **MOUNTING:** SURFACE VOLTS: 120/240 Single PHASES: 1 WIRES: 3 A.I.C. RATING: 22k MAINS TYPE: MLO MAINS RATING: 200.0 A NOTES: | | | | | | | _ | | _ | | | | | | |-------------------------|------|------|-----|-----|------|------|------|------|-----|-----|------|------|-----------------------| | IDENTIFICATION | WIRE | POLE | AMP | СКТ | Α | В | A | В | СКТ | AMP | POLE | WIRE | IDENTIFICATION | | RECEPTS RM 102 | 12 | 1 | 20 | 1 | 1.08 | | 1.08 | | 2 | 20 | 1 | 12 | RECEPTS RM | | RECEPTS RM101,103,112 | 12 | 1 | 20 | 3 | | 0.90 | | 0.36 | 4 | 20 | 1 | 12 | FLOOR BOXES RM 101 | | RECEPTS RM 111,112, 101 | 12 | 1 | 20 | 5 | 1.26 | | 0.36 | | 6 | 20 | 1 | 12 | EXTERIOR RECEPTS | | RECEPT RM 108 | 12 | 1 | 20 | 7 | | 0.18 | | 0.18 | 8 | 20 | 1 | 12 | RECEPT RM 108 | | RECEPT RM 108 | 12 | 1 | 20 | 9 | 0.18 | | 0.54 | | 10 | 20 | 1 | 12 | RECEPTS RM 108 | | RECEPTS RM 108 | 12 | 1 | 20 | 11 | | 0.90 | | 0.54 | 12 | 20 | 1 | 12 | SERVICE RECEPT RM 110 | | RECEPTS RM 109, 108 | 12 | 1 | 20 | 13 | 0.90 | | 0.18 | | 14 | 20 | 1 | 12 | RECEPT RM 104 | | RECEPTS RM 104,105 | 12 | 1 | 20 | 15 | | 0.54 | | 0.18 | 16 | 20 | 1 | 12 | RECEPT RM 104 | | RECEPT RM 104 | 12 | 1 | 20 | 17 | 0.18 | | 0.18 | | 18 | 20 | 1 | 12 | RECEPT RM 104 | | FURNACE DISCONNECT | 12 | 1 | 20 | 19 | | 0.00 | | 0.00 | 20 | 20 | 1 | 12 | FURNACE DISCONNECT | | DOOR OPERATORS | 12 | 1 | 20 | 21 | 1.00 | | 0.54 | | 22 | 20 | 1 | 12 | RECEPTS RM 106,107 | | LIGHTS RANGE | 12 | 1 | 20 | 23 | | 0.57 | | 0.01 | 24 | 20 | 1 | 12 | LIGHTS | | LIGHTS RANGE | 12 | 1 | 20 | 25 | 0.99 | | 0.01 | | 26 | 20 | 1 | 12 | LIGHTS | | LIGHTS RANGE | 12 | 1 | 20 | 27 | | 0.57 | | 0.75 | 28 | 20 |
1 | 12 | EXTERIOR WALL PACKS | | HAND DRYERS | 12 | 2 | 20 | 29 | 0.50 | | 0.74 | | 30 | 20 | 1 | 12 | MUA-1, GUH-1 | | | | | | 31 | | 0.50 | | 0.50 | 32 | 20 | 1 | 12 | TOILET ROOM FANS | | FLOOR BOXES RM 108 | 12 | 1 | 20 | 33 | 0.18 | | 0.50 | | 34 | 20 | 1 | 12 | DOOR CONTROL MODULE | | HVAC CONTROLLER | 12 | 1 | 20 | 35 | | 0.18 | | 0.18 | 36 | 20 | 1 | 12 | RECEPTS BOOTHS NORTH | | FUTURE POLE LIGHT | | 1 | 20 | 37 | 0.00 | | 0.54 | | 38 | 20 | 1 | 12 | RECEPTS BOOTHS SOUTH | | | | | | 39 | | | | | 40 | | | | | ARCHITECTS ENGINEERS PLANNERS 424 Hancock Street Hancock, MI 49930 PH 906.482.0535 | F 906.482.6453 OHM-ADVISORS.COM OHM PROJECT No.